STATE OF CALIFORNIA DEPARTMENT OF CONSUMER AFFAIRS # **GEOLOGIST AND GEOPHYSICIST ACT** with # **RULES AND REGULATIONS** and Related Sections from BUSINESS AND PROFESSIONS CODE GOVERNMENT CODE PENAL CODE EVIDENCE CODE Issued by **BOARD FOR GEOLOGISTS AND GEOPHYSICISTS** June 2, 2003 # **DEPARTMENT OF CONSUMER AFFAIRS** # **BOARD FOR GEOLOGISTS AND GEOPHYSICISTS** # **Members** Craig A. Copelan, President Public Member Dr. Robert A. Matthews, Ph.D. RG # 419, CEG # 224 Professional Member Licensed Geologist Thomas E. Ross Public Member William E. Black RGP # 843 Professional Member Licensed Geophysicist Claude D. Fiddler RG # 965 Professional Member Licensed Petroleum Geologist Paul Sweeney, Executive Officer 2535 Capitol Oaks Drive, Suite 300A Sacramento, CA 95833 (916) 263-2113 (916) 263-2099 (Fax) geology@dca.ca.gov (e-mail) www.dca.ca.gov/geology (website) # **TABLE OF CONTENTS** | | <u>Page</u> | |--------------------------------|-------------| | Geologist and Geophysicist Act | 1 | | Rules and Regulations | 16 | | Business and Professions Code | 35 | | Government Code | 72 | | Penal Code | 101 | | Evidence Code | 105 | # **GEOLOGIST AND GEOPHYSICIST ACT** # Chapter 12.5. Geologists and Geophysicists Business and Professions Code | Article 1. | General Provisions | |----------------|---| | <u>Section</u> | | | 7800 | Chapter's Scope and Citation | | 7801 | "Board" | | 7802 | "Geology" | | 7802.1 | "Geophysics" | | 7803 | "Geologist" | | 7803.1 | "Geophysicist". | | 7804 | Registration Required-Use of Title "Registered Geologist" | | 7804.1 | Registration Required-Use of Title "Registered Geophysicist" | | 7805 | "Responsible Charge of Work" | | 7806 | "Subordinate" | | 7807 | "Qualified Geologist" | | 7807.1 | "Qualified Geophysicist" | | | Administration | | <u>Section</u> | | | 7810 | State Board for Geologists and Geophysicists | | 7810.1 | Protection of Public | | 7811 | Board Members' Qualifications | | 7815 | Per Diem and Expenses for Board Members | | 7815.5 | Executive Officer | | 7816 | Annual Meetings of Board | | 7817 | Quorum | | 7818 | Rules and Regulations Adopted by Board | | 7819 | Records Open for Public Inspection | | 7820 | Seal | | 7822 | Specialties Provided on Registration Certification | | 7823 | Committees Appointed by Board-Membership, Reimbursement for Expenses | | 7825 | Board's Relations with Regulatory Bodies-Other States and Countries | | | Scope of Regulation | | Section | | | 7830 | Seal, Stamp, or Title of Registered Geologist-Permitted Use | | 7830.1 | Unlawful Use of Stamp, Seal, or Title-Absence of Registration or Certification | | 7831 | Stamping or Sealing Plans, Specifications After Expiration, Suspension, or Revocation of Registrant's Certificate-Prohibited | | 7832 | Practitioners Subject to Chapter's Provisions | | 7833 | Permitted Practice as Sole Proprietorship, Partnership, or Corporation-Registration of Partner | | | of Corporate Officer | | 7834 | Permitted Employment of Geologist or Geophysicist by Individual, Company-Not Primarily Engaged in Practice of Geology or Geophysics | | 7835 | Required Preparation of Plans by Registered Geologist-Signing or Stamping with Seal | | 7835.1 | Required Preparation of Plans by Registered Geophysicist-Signing or Stamping with Seal | | 7836 | United States Officers and Employees as Practitioners-Exemption from Registration | | 7837 | Exemption of Subordinate from Registration-Prohibited Use of Titles | | 7838 | Civil Engineer and Petroleum Engineer-Exempt from Registration | | 7839 | Unauthorized Practice of Civil Engineering | | | | | 7839.1 | Application of Chapter to Practice of Geophysics and Geology | |--------------------|---| | Article 4. | Registration | | <u>Section</u> | | | 7840 | Application-Fee | | 7841 | Qualification of Applicant for Registration as Geologist | | 7841.1 | Qualifications of Applicant for Registration as Geophysicist | | 7842 | Requirements for Certification-Specialty in Geology | | 7842.1 | Requirements for Certification-Specialty in Geophysics | | 7844 | Examination for Registration-Time and Place-Scope | | 7845 | Scope of Examinations for Registration-Geologist or Registered Certified Specialty Geologist | | 7845.1 | Scope of Examinations for Registration-Geophysicist or Registered Certified Specialty Geophysicist | | 7846 | Re-examination on Filing New Application-Fees | | 7847 | Issuance of Certificate of Registration without Written Examination-Holder of Equivalent Certificate Issued by Another State or Country | | 7848 | Temporary Authorization for Practice of Geology and/or Certified Specialty Geology-Special Project | | 7848.1 | Temporary Authorization for Practice of Geophysics and/or Certified Specialty Geophysics-
Special Project | | 7849 | Majority of Board Required to Determine Qualifications of Applicant | | 7850 | Issuance of Certificate-Registered Geologist | | 7850.1 | Issuance of Certificate- Registered Geophysicist | | 7850.5 | Issuance of Certificate-Certified Specialty Geologist | | 7850.6 | Issuance of Certificate-Certified Specialty Geophysicist | | 7852 | Seal-Registered Geologist or Certified Specialty Geologist | | 7852.1 | Seal-Registered Geophysicist or Certified Specialty Geophysicist | | 7853 | Duplicates Issued to Replace Lost, Destroyed, or Mutilated Certificates-Fees | | 7854
7855 | Presumptive Evidence of Legal Registration-Certificate and Endorsement of Registry Notice to Applicant of Denial of Registration or Authorization-Request to Board for Hearing | | Article 5. Section | Disciplinary Proceedings | | 7860 | Board's Investigation of Complaint-Reproval or Suspension of Certificate-Revocation of Temporary Authorization | | 7861 | Proceedings Conducted in Accordance with Provisions of Government Code | | 7862
7863 | Reissuance of Certificate of Registration or Authorization-Approval by Majority of Board Plea or Verdict of Guilty or Conviction Following Nolo Contendere Plea Deemed to be Conviction-Effect on Appeal-Withdrawal of Pleas-Setting Aside Verdict, Dismissal | | Article 6. Section | Offenses Against the Chapter | | 7870 | Investigation of Provisions Violation | | 7871 | Executive Officer to Aid Other Officers | | 7872 | Misdemeanor Offenses, Punishment and/or Imprisonment | | 7873 | Injunction or Order Restraining Prohibited Act or Practice-Provisions Governing Proceedings | | Article 7. Section | Revenue | | 7880 | Expiration and Renewal of Certificates | | 7881 | Renewal of Certificates After Expiration | | 7882 | Suspended Certificate-Expiration and Renewal-Effect of Renewal | | 7883 | Revoked Certificate-Expiration-Reinstatement-Fees | | 7884 | Prohibited Renewal of Certificates-Issuance of New Certificate-Waiver or Refund of | | | Application Fee | | 7885 | Board's Report on, and Payment of, Revenue Received-Creation of Fund | | 7886 | Appropriation of Money into Fund | #### **Article 1. General Provisions** - **7800.** Chapter's Scope and Citation. This chapter of the Business and Professions Code constitutes the chapter on geologists and geophysicists. It may be cited as the Geologist and Geophysicist Act. - **7801. "Board".** "Board," as used in this chapter, means the Board for Geologists and Geophysicists. Any reference in any law or regulation to the State Board of Registration for Geologists and Geophysicists shall be deemed to refer to the Board for Geologists and Geophysicists. - **7802. "Geology".** "Geology," as used in this chapter, refers to that science which treats of the earth in general; investigation of the earth's crust and the rocks and other materials which compose it; and the applied science of utilizing knowledge of the earth and its constituent rocks, minerals, liquids, gases and other materials for the benefit of mankind. - **7802.1. "Geophysics".** "Geophysics," as used in this chapter, refers to that science which involves study of the physical earth by means of measuring its natural and induced fields of force, including, but not limited to, electric, gravity, and magnetic, and its responses to natural and induced energy and the interpreting of these measurements and the relating of them to the physics of the earth. - **7803. "Geologist".** "Geologist," as used in this chapter, refers to a person engaged in the practice of geology. - **7803.1. "Geophysicist".** "Geophysicist," as used in this chapter, refers to a person engaged in the practice of geophysics. - **7804.** Registration Required Use of Title "Registered Geologist". Only a person registered as a geologist under the provisions of this chapter shall be entitled to take and use the title "registered geologist." Only a person registered as a geologist and certified under the provisions of this chapter shall be entitled to take and use the title of a registered certified specialty geologist. - **7804.1.** Registration Required Use of Title "Registered Geophysicist". Only a person registered as a geophysicist under the provisions of this chapter shall be entitled to take and use the title "Registered Geophysicist." Only a person registered as a geophysicist and certified under the provisions of this chapter shall be entitled to take and use the title of a registered certified specialty geophysicist. - **7805.** "Responsible Charge of Work". The term "responsible charge of work" means the independent control and direction by the use of initiative, skill and independent judgment of geological or geophysical work or the supervision of such work. - **7806.** "Subordinate". A subordinate is any person who assists a registered geologist or registered geophysicist in the practice of
geology or geophysics without assuming the responsible charge of work. **7807.** "Qualified Geologist". A qualified geologist is a person who possesses all the qualifications specified in Section 7841 for registration except that he is not registered. **7807.1.** "Qualified Geophysicist". A qualified geophysicist is a person who possesses all the qualifications specified in Section 7841.1 for registration except that he is not registered. #### Article 2. Administration **7810. State Board for Geologists and Geophysicists.** The Board for Geologists and Geophysicists is within the department and is subject to the jurisdiction of the department. Except as provided in this section, the board shall consist of eight members, five of whom shall be public members, two of whom shall be geologists, and one of whom shall be a geophysicist. Each member shall hold office until the appointment and qualification of the member's successor or until one year has elapsed from the expiration of the term for which the member was appointed, whichever occurs first. Vacancies occurring prior to the expiration of the term shall be filled by appointment for the remainder of the unexpired term. Each appointment shall be for a four-year term expiring June 1 of the fourth year following the year in which the previous term expired. No person shall serve as a member of the board for more than two consecutive terms. The Governor shall appoint three of the public members and the three members qualified as provided in Section 7811. The Senate Committee on Rules and the Speaker of the Assembly shall each appoint a public member, and their initial appointment shall be made to fill, respectively, the first and second public member vacancies that occurred on or after January 1, 1983. At the time the first vacancy is created by the expiration of the term of a public member appointed by the Governor, the board shall be reduced to consist of seven members, four of whom shall be public members, two of whom shall be geologists, and one of whom shall be a geophysicist. Notwithstanding any other provision of law, the term of that member shall not be extended for any reason, except as provided in this section. This section shall become inoperative on July 1, 2006, and, as of January 1, 2007, is repealed, unless a later enacted statute, that becomes operative on or before January 1, 2007, deletes or extends the dates on which it becomes inoperative and is repealed. The repeal of this section renders the board subject to the review required by Division 1.2 (commencing with Section 473). - **7810.1. Protection of Public.** Protection of the public shall be the highest priority for the Board for Geologists and Geophysicists in exercising its licensing, regulatory, and disciplinary functions. Whenever the protection of the public is inconsistent with other interests sought to be promoted, the protection of the public shall be paramount. - **7811.** Board Members' Qualifications. Each member of the board shall be a citizen of the United States, shall be at least 30 years of age, and shall have been a resident of this state for at least five years immediately preceding his appointment. Each of the first appointed geologist members of the board shall have at least 12 years active experience and shall be a qualified geologist; each subsequent geologist member of the board shall be a geologist registered under this chapter. The first appointed geophysicist member shall have at least 12 years active experience and shall be a qualified geophysicist. Each subsequent geophysicist member shall be a geophysicist registered under this chapter. The board shall include not less than one engineering geologist and one petroleum geologist, as determined by the Governor. - **7815. Per Diem and Expenses for Board Members.** Each member of the board shall receive a per diem and expenses as provided in Section 103. - **7815.5. Executive Officer.** The board may appoint a person exempt from civil service who shall be designated as an executive officer and who shall exercise the powers and perform the duties delegated by the board and vested in him or her by this chapter. This section shall become inoperative on July 1, 2006, and, as of January 1, 2007, is repealed, unless a later enacted statute, which becomes effective on or before January 1, 2007, deletes or extends the dates on which it becomes inoperative and is repealed. - **7816. Annual Meetings of Board.** The board shall meet annually and at such other times as it may determine. - **7817. Quorum.** Five members of the board shall constitute a quorum for the transaction of business; provided, however, that four members of the board shall constitute a quorum for the transaction of business when the board's membership is reduced to seven pursuant to Section 7810. - **7818.** Rules and Regulations Adopted by Board. The board, pursuant to the provisions contained in Chapter 4.5 (commencing with Section 11371) of Part 1 of Division 3 of Title 2 of the Government Code, may adopt, amend or repeal rules and regulations to carry out the provisions of this chapter. - **7819. Records Open for Public Inspection.** Except as otherwise provided by law, all records of the board shall be open to inspection by the public during regular office hours. - **7820. Seal.** The board shall have and use a seal bearing the name "State Board of Registration for Geologists and Geophysicists." - **7822.** Specialties Provided on Registration Certification. The board may, by regulation, provide for the division of the certification of registration into different specialties, including, but not limited to, petroleum, mining, and ground water, and may issue certificates in one or more of the specialties in which the applicant demonstrated proficiency. The board shall provide such a certificate for those qualified in engineering geology. - **7823.** Committees Appointed by Board Membership, Reimbursement for Expenses. The board shall have the authority to appoint committees as required or as deemed advisable to perform duties as the board may direct; provided, however, that the board shall not delegate any final decision making authority to any committee that has as a member any person who is not a member of the board. Membership on those committees is at the pleasure of the board. No member of a committee shall receive any other compensation than his or her necessary expenses, as approved by the board, connected with the performance of his or her duties as a member of the committee. **7825.** Board's Relations with Regulatory Bodies - Other States and Countries. The board shall establish relations with bodies which regulate the practice of geology and geophysics, or closely related geologic and geophysical disciplines, or which register geologists and geophysicists in the other states, and may establish relations with such bodies in other countries, for the purposes of working toward (1) uniformly high professional standards and (2) mutual recognition of registration. # Article 3. Scope of Regulation - **7830. Seal, Stamp, or Title of Registered Geologist Permitted Use.** After June 30, 1970, it is unlawful for anyone other than a geologist registered under this chapter to stamp or seal any plans, specifications, plats, reports, or other documents with the seal or stamp of a registered geologist or registered certified specialty geologist, or to use in any manner the title "registered geologist" or the title of any registered certified specialty geologist unless registered, or registered and certified, hereunder. - **7830.1.** Unlawful Use of Stamp, Seal, or Title Absence of Registration or Certification. After one year following the effective date of this section it shall be unlawful for anyone other than a geophysicist registered under this chapter to stamp or seal any plans, specifications, plats, reports, or other documents with the seal or stamp of a registered geophysicist, or registered certified specialty geophysicist, or to use in any manner the title "Registered Geophysicist" or the title of any registered certified specialty geophysicist unless registered, or registered and certified, under this chapter. - 7831. Stamping or Sealing Plans, Specifications After Expiration, Suspension, or Revocation of Registrant's Certificate Prohibited. It is unlawful for anyone to stamp or seal any plans, specifications, plats, reports, or other documents with the seal after the certificate of the registrant, named thereon, has expired or has been suspended or revoked, unless the certificate has been renewed or reissued. - **7832.** Practitioners Subject to Chapter's Provisions. Any person, except as in this chapter specifically exempted, who shall practice or offer to practice geology or geophysics for others in this state is subject to the provisions of this chapter. - **7833.** Permitted Practice as Sole Proprietorship, Partnership, or Corporation Registration of Partner or Corporate Officer. This chapter does not prohibit one or more geologists or geophysicists from practicing through the medium of a sole proprietorship, partnership, or corporation. In a partnership or corporation whose primary activity consists of geological services, at least one partner or officer shall be a registered geophysical services, at least one partner or officer shall be a registered geophysicist. - 7834. Permitted Employment of Geologist or Geophysicist by Individual, Company Not Primarily Engaged in Practice of Geology or Geophysics. This chapter does not prevent or prohibit an individual, firm, company, association or corporation whose principal business is other than the practice of geology or geophysics from employing a geologist or geophysicist to perform professional services in geology or geophysics incidental to the conduct of their business. - **7835.** Required Preparation of Plans by Registered Geologist Signing or Stamping with Seal. All geologic plans,
specifications, reports or documents shall be prepared by a registered geologist, or registered certified specialty geologist, or by a subordinate employee under his direction. In addition, they shall be signed by such registered geologist, or registered certified specialty geologist or stamped with his seal, either of which shall indicate his responsibility for them. - **7835.1.** Required Preparation of Plans by Registered Geophysicist Signing or Stamping with Seal. All geophysical plans, specifications, reports or documents shall be prepared by a registered geophysicist, registered certified specialty geophysicist, registered geologist, registered certified specialty geologist, or by a subordinate employee under his direction. In addition, they shall be signed by such registered geophysicist, registered certified specialty geophysicist, registered geologist, or registered certified specialty geologist, or stamped with his seal, either of which shall indicate his responsibility for them. - **7836.** United States Officers and Employees as Practitioners Exemption from Registration. Officers and employees of the United States of America practicing solely as such officers or employees are exempt from registration under the provisions of this chapter. - **7837.** Exemption of Subordinate from Registration Prohibited Use of Titles. A subordinate to a geologist or geophysicist registered under this chapter, insofar as he acts solely in such capacity, is exempt from registration under the provisions of this chapter. This exemption, however, does not permit any such subordinate to practice geology or geophysics for others in his own right or to use the title "registered geologist" or "registered geophysicist". - **7838.** Civil Engineer and Petroleum Engineer Exempt from Registration. A civil engineer empowered to practice civil engineering in this state, and a petroleum engineer registered in this state, under provisions of Chapter 7 (commencing with Section 6700) of Division 3 of this code insofar as they practice civil engineering in its various branches or petroleum engineering, respectively, are exempt from registration under the provisions of this chapter. - **7839.** Unauthorized Practice of Civil Engineering. This chapter shall not empower a geologist or geophysicist registered under this chapter to practice or offer to practice civil engineering and any of its various recognized branches. - **7839.1.** Application of Chapter to Practice of Geophysics and Geology. This chapter shall not empower a geologist registered under this chapter to practice or offer to practice geophysics for others in this state except as such geophysical work is related to his practice of geology. This chapter shall not empower a geophysicist registered under this chapter to practice or offer to practice geology for others in this state except as such geological work is related to his practice of geophysics. # Article 4. Registration - **7840. Application Fee.** An application for registration as a geologist or for registration as a geophysicist shall be made to the board on a form prescribed by it and shall be accompanied by the application fee fixed by this chapter. - **7841.** Qualifications of Applicant for Registration as Geologist. An applicant for registration as a geologist shall have all the following qualifications: - (a) Not have committed any acts or crimes constituting grounds for denial of licensure under Section 480. - (b) Meet one of the following educational requirements fulfilled at a school or university whose geological curricula meet criteria established by rules of the board: - (1) Graduation with a major in geology. - (2) Completion of 30 semester units in geological science courses leading to a major in geology, of which at least 24 units are in the third or fourth year, or graduate courses. (c) Have at least seven years of professional geological work which shall include either a minimum of three years of professional geological work under the supervision of a registered geologist or a registered civil or petroleum engineer, except that prior to July 1, 1970, professional geological work shall qualify under this subdivision if it is under the supervision of a qualified geologist or a registered civil or petroleum engineer, or a minimum of five years' experience in responsible charge of professional geological work. Professional geological work does not include routine sampling, laboratory work, or geological drafting. Each year of undergraduate study in the geological sciences shall count as one-half year of training up to a maximum of two years, and each year of graduate study or research counts as a year of training. Teaching in the geological sciences at college level shall be credited year for year toward meeting the requirement in this category, provided that the total teaching experience includes six semester units per semester, or equivalent if on the quarter system, of third or fourth year or graduate courses. Credit for undergraduate study, graduate study, and teaching, individually, or in any combination thereof, shall in no case exceed a total of four years towards meeting the requirement for at least seven years of professional geological work as set forth above. The ability of the applicant shall have been demonstrated by the applicant having performed the work in a responsible position, as the term "responsible position" is defined in regulations adopted by the board. The adequacy of the required supervision and experience shall be determined by the board in accordance with standards set forth in regulations adopted by it. - (d) Successfully pass a written examination that incorporates a national examination for geologists created by a nationally recognized entity approved by the board, and a supplemental California specific examination. The California specific examination shall test the applicant's knowledge of state laws, rules and regulations, and of seismicity and geology unique to practice within this state. The board shall use the national examination on or before June 30, 2000. - **7841.1.** Qualifications of Applicant for Registration as Geophysicist. An applicant for registration as a geophysicist shall have all of the following qualifications. This section shall not apply to applicants for registration as geologists. - (a) Not have committed any acts or crimes constituting grounds for denial of licensure under Section 480. - (b) Meet one of the following educational requirements fulfilled at a school or university whose curricula meet criteria established by rules of the board. - (1) Graduation with a major in a geophysical science or any other discipline which in the opinion of the board is relevant to geophysics. - (2) Completion of a combination of at least 30 semester hours, in courses which in the opinion of the board are relevant to geophysics. At least 24 semester hours, or the equivalent, shall be in the third or fourth year, or graduate courses. - (c) Have at least seven years of professional geophysical work which shall include either a minimum of three years of professional geophysical work under the supervision of a registered geophysicist, except that prior to July 1, 1973, professional geophysical work shall qualify under this subdivision if it is under the supervision of a qualified geophysicist, or a minimum of five years' experience in responsible charge of professional geophysical work. Professional geophysical work does not include the routine maintenance or operation of geophysical instruments, or, even if carried out under the responsible supervision of a professional geophysicist, the routine reduction or plotting of geophysical observations. Each year of undergraduate study in the geophysical sciences referred to in this section shall count as one-half year of training up to a maximum of two years, and each year of graduate study or research counts as a year of training. Teaching in the geophysical sciences referred to in this section at a college level shall be credited year for year toward meeting the requirement in this category, provided that the total teaching experience includes six semester units per semester, or equivalent if on the quarter system, of third or fourth year or graduate courses. Credit for undergraduate study, graduate study, and teaching, individually, or in any combination thereof, shall in no case exceed a total of four years towards meeting the requirements for at least seven years of professional geophysical work as set forth above. The ability of the applicant shall have been demonstrated by his having performed the work in a responsible position, as the term "responsible position" is defined in regulations adopted by the board. The adequacy of the required supervision and experience shall be determined by the board in accordance with standards set forth in regulations adopted by it. (d) Successfully pass a written examination. - **7842.** Requirements for Certification Specialty in Geology. An applicant for certification in a specialty in geology shall meet all of the requirements of Section 7841 and, in addition, his seven years of professional geological work shall include one of the following: - (a) A minimum of three years performed under the supervision of a geologist certified in the specialty for which he is seeking certification or under the supervision of a registered civil engineer if the applicant is seeking certification as an engineering geologist or under the supervision of a registered petroleum engineer if the applicant is seeking certification as a petroleum geologist, except that prior to July 1, 1970, professional geological work shall qualify under this subdivision if it is performed under the supervision of a geologist qualified in the specialty for which the applicant is seeking certification or under the supervision of a registered civil engineer if the applicant is seeking certification as an engineering
geologist or under the supervision of a registered petroleum engineer if the applicant is seeking certification as a petroleum geologist. - (b) A minimum of five years' experience in responsible charge of professional geological work in the specialty for which the applicant is seeking certification. - **7842.1.** Requirements for Certification Specialty in Geophysics. An applicant for certification in a specialty in geophysics shall meet all of the requirements of Section 7841.1 and in addition, his seven years of professional geophysical work shall include one of the following: - (a) A minimum of three years performed under the supervision of a geophysicist, certified in the specialty for which he is seeking certification. - (b) A minimum of five years' experience in responsible charge of professional geophysical work in the specialty for which the applicant is seeking certification. - **7844.** Examination for Registration Time and Place Scope. Examination for registration shall be held at the times and places within the state as the board shall determine. The scope of examinations and the methods of procedure may be prescribed by rule of the board. - **7845.** Scope of Examinations for Registration Geologist or Registered Certified Specialty Geologist. Examinations for registration as a geologist or registered certified specialty geologist shall test the applicant's knowledge of geology and of any established specialty for which he applies and his ability to apply that knowledge and to assume responsible charge in the professional practice of geology or a certified specialty geology, or both geology and a certified specialty geology. - **7845.1.** Scope of Examinations for Registration Geophysicist or Registered Certified Specialty Geophysicist. Examinations for registration as a geophysicist or registered certified specialty geophysicist shall test the applicant's knowledge basic to geophysics and his ability to apply that knowledge and to assume responsible charge in the professional practice of geophysics or a certified specialty geophysics, or both geophysics and a certified specialty geophysics. - **7846.** Re-examination on Filing New Application Fees. An applicant failing in an examination may be examined again upon filing a new application and the payment of the application fee fixed by this chapter. - 7847. Issuance of Certificate of Registration without Written Examination Holder of Equivalent Certificate Issued by Another State or Country. The board, upon application therefor, on its prescribed form, and upon the payment of the application and registration fees fixed by this chapter, which fees shall be retained by the board, may issue a certificate of registration as a geologist or as a geophysicist, without written examination, to any person holding an equivalent certificate of registration as a geologist or as a geophysicist, issued to him by any state or country when the applicant's qualifications meet the other requirements of this chapter and the rules established by the board. - **7848.** Temporary Authorization for Practice of Geology and/or Certified Specialty Geology-Special Project. A temporary authorization for the practice of geology or a certified specialty geology, or both geology and a certified specialty geology, may be granted, for a specific project, upon application and payment of the fee prescribed in Section 7887 for a period not to exceed 60 consecutive days in any calendar year if the applicant complies with all of the following: - (a) The applicant maintains no office for the practice of geology or a certified specialty geology, or both geology and a certified specialty geology, other than for the authorized project, in this state. - (b) The applicant is qualified to practice geology or a certified specialty geology, or both geology and a certified specialty geology for others, and is not legally prohibited from so doing, in the state or country where he or she maintains an office for that practice. - (c) The applicant demonstrates by means of an individual appearance before the board, or before a committee appointed by the board for that purpose, satisfactory evidence of adequate knowledge in that phase of geology for which the applicant proposes to practice under the temporary authorization. If the applicant can satisfy the board that the completion of the specific project for which the authorization is granted will require more than 60 consecutive calendar days, the board may extend the authorization to a period not to exceed a total of 120 days. Upon completion of these requirements as necessary, the executive officer on direction of the board shall issue a temporary authorization to the applicant. - **7848.1.** Temporary Authorization for Practice of Geophysics and/or Certified Specialty Geophysics Specific Project. A temporary authorization for the practice of geophysics or a certified specialty geophysics, or both geophysics and a certified specialty geophysics, may be granted, for a specific project, upon application and payment of the fee prescribed in Section 7887 for a period not to exceed 60 consecutive days in any calendar year if the applicant complies with all of the following: - (a) The applicant maintains no office for the practice of geophysics or a certified specialty geophysics, or both geophysics and a certified specialty geophysics, other than for the authorized project, in this state. - (b) The applicant is qualified to practice geophysics or a certified specialty geophysics, or both geophysics and a certified specialty geophysics for others, and is not legally prohibited from so doing, in the state or country where he or she maintains an office for that practice. - (c) The applicant demonstrates by means of an individual appearance before the board, or before a committee appointed by the board for that purpose, satisfactory evidence or adequate knowledge in that phase of geophysics for which the applicant proposes to practice under the temporary authorization. If the applicant can satisfy the board that the completion of the specific project for which the authorization is granted will require more than 60 consecutive calendar days, the board may extend the authorization to a period not to exceed a total of 120 days. Upon completion of these requirements as necessary, the executive officer on direction of the board shall issue a temporary authorization to the applicant. - **7849.** Majority of Board Required to Determine Qualifications of Applicant. In determining the qualifications of an applicant for registration, certification, or temporary authorization, a majority vote of the board is required. - **7850.** Issuance of Certificate Registered Geologist. Any applicant who has passed the examination and has otherwise qualified hereunder as a geologist, upon payment of the registration fee fixed by this chapter shall have a certificate of registration issued to him as a geologist. - **7850.1.** Issuance of Certificate Registered Geophysicist. Any applicant who has passed the examination and has otherwise qualified hereunder as a geophysicist, upon payment of the registration fee fixed by this chapter shall have a certificate of registration issued to him as a geophysicist. - **7850.5.** Issuance of Certificate Certified Specialty Geologist. An applicant who has passed the examination for a certified specialty geologist and has otherwise qualified under this chapter in the specialty, upon payment of the fee fixed by this chapter shall have a certificate issued to him or her as a certified specialty geologist. A certificate of certified specialty geologist shall be signed by the president and executive officer and issued under the seal of the board. - **7850.6.** Issuance of Certificate Certified Specialty Geophysicist. An applicant who has passed the examination for a certified specialty geophysicist and has otherwise qualified under this chapter in the specialty, upon payment of the fee fixed by this chapter shall have a certificate issued to him or her as a certified specialty geophysicist. A certificate of certified specialty geophysicist shall be signed by the president and executive officer and issued under the seal of the board. - **7852. Seal Registered Geologist or Certified Specialty Geologist.** (a) Each geologist registered under this chapter may, upon registration, obtain a seal of the design authorized by the board bearing the registrant's name, number of his certificate, and the legend "registered geologist." - (b) Each specialty geologist certified under this chapter may, upon certification, obtain a seal of the design authorized by the board bearing the registrant's name, number of his certificate and the legend "certified specialty geologist." - **7852.1. Seal Registered Geophysicist or Certified Specialty Geophysicist.** (a) Each geophysicist registered under this chapter may, upon registration, obtain a seal of the design authorized by the board bearing the registrant's name, number of his certificate, and the legend "Registered Geophysicist." - (b) Each specialty geophysicist certified under this chapter may, upon certification, obtain a seal of the design authorized by the board bearing the registrant's name, number of his certificate and the legend "Certified Specialty Geophysicist." - **7853.** Duplicates Issued to Replace Lost, Destroyed, or Mutilated Certificates Fees. A duplicate certificate of registration to replace one lost, destroyed, or mutilated may be issued subject to the rules and regulations of the board. The duplicate certificate fee fixed by this chapter shall be charged. - **7854.** Presumptive Evidence of Legal Registration Certificate and Endorsement of Registry. An unsuspended, unrevoked and unexpired certificate and endorsement of registry made under this chapter is presumptive evidence in all courts and places that the person named therein is legally registered. - **7855.** Notice to Applicant of Denial
of Registration or Authorization Request to Board for Hearing. Any applicant who is denied registration or authorization shall, in writing, be so notified and informed of the reason therefor. Within 30 days after receipt of notice, such applicant may make written request to the board for a hearing which, if granted, shall be conducted as specified in Section 7861. # **Article 5. Disciplinary Proceedings** - **7860.** Board's Investigation of Complaint Reproval or Suspension of Certificate-Revocation of Temporary Authorization. (a) The board may, upon its own initiative or upon the receipt of a complaint, investigate the actions of any registered geologist, geophysicist, or person granted temporary authorizations pursuant to Sections 7848 and 7848.1, and make findings thereon. - (b) By a majority vote, the board may publicly reprove, suspend for a period not to exceed two years, or revoke the certificate of any geologist or geophysicist registered hereunder, or may publicly reprove or revoke the temporary authorization granted to any person pursuant to Section 7848 or 7848.1, on any of the following grounds: - (1) Conviction of a crime substantially related to the qualifications, functions, or duties of a geologist or geophysicist. - (2) Misrepresentation, fraud, or deceit by a geologist or geophysicist in his or her practice. - (3) Negligence or incompetence by a geologist or geophysicist in his or her practice. - (4) Violation of any contract undertaken in the capacity of a geologist or geophysicist. - (5) Fraud or deceit in obtaining a certificate to practice as a geologist or geophysicist, or in obtaining a temporary authorization to practice pursuant to Section 7848 or 7848.1. - (c) By a majority vote, the board may publicly reprove, suspend for a period not to exceed two years, or may revoke the certificate of any geologist or geophysicist registered hereunder, or may publicly reprove or revoke the temporary authorization granted to any person pursuant to Section 7848 or 7848.1, for unprofessional - conduct. Unprofessional conduct includes, but is not limited to, any of the following: - (1) Aiding or abetting any person in a violation of this chapter or any regulation adopted by the board pursuant to this chapter. - (2) Violating this chapter or any regulation adopted by the board pursuant to this chapter. - (3) Conduct in the course of practice as a geologist or geophysicist that violates professional standards adopted by the board. - **7861.** Proceedings Conducted in Accordance with Provisions of Government Code. The proceedings under this article shall be conducted in accordance with Chapter 5 (commencing with Section 11500) of Part 1 of Division 3 of Title 2 of the Government Code, and the board shall have all the powers granted therein. - **7862.** Reissuance of Certificate of Registration or Authorization Approval by Majority of Board. The board may reissue a certificate of registration, certification, or authority, to any person whose certificate has been revoked if a majority of the members of the board vote in favor of such reissuance for reasons the board deems sufficient. 7863. Plea or Verdict of Guilty or Conviction Following Nolo Contendere Plea Deemed to be Conviction - Effect of Appeal - Withdrawal of Pleas - Setting Aside Verdict, Dismissal. A plea or verdict of guilty or a conviction following a plea of nolo contendere made to a charge substantially related to the qualifications, functions and duties of a geologist or geophysicist is deemed to be a conviction within the meaning of this article. The board may order the certificate or authorization suspended or revoked, or may decline to issue a certificate or authorization, when the time for appeal has elapsed, or the judgment of conviction has been affirmed on appeal, or when an order granting probation is made suspending the imposition of sentence, irrespective of a subsequent order under the provisions of Section 1203.4 of the Penal Code allowing such person to withdraw his plea of guilty and to enter a plea of not guilty, or setting aside the verdict of guilty, or dismissing the accusation, information or indictment. # **Article 6. Offenses Against the Chapter** - **7870. Investigation of Provisions Violation.** The board shall have the power, duty and authority to investigate violations of the provisions of this chapter. - **7871.** Executive Officer to Aid Other Officers. It shall be the duty of the respective officers charged with the enforcement of laws and ordinances to prosecute all persons charged with the violation of any of the provisions of this chapter. It shall be the duty of the executive officer of the board, under the direction of the board, to aid these officers in the enforcement of this chapter. - **7872. Misdemeanor Offenses, Punishment and/or Imprisonment.** Every person is guilty of a misdemeanor and for each offense of which he is convicted is punishable by a fine of not more than one thousand dollars (\$1,000) or by imprisonment not to exceed three months, or by both fine and imprisonment: - (a) Who, unless he is exempt from registration under this chapter, practices or offers to practice geology or geophysics for others in this state according to the provisions of this chapter without legal authorization. - (b) Who presents or attempts to file as his own the certificate of registration of another. - (c) Who gives false evidence of any kind to the board, or to any member thereof, in obtaining a certificate of registration. - (d) Who impersonates or uses the seal of any other practitioner. - (e) Who uses an expired or revoked certificate of registration. - (f) Who shall represent himself as, or use the title of, registered geologist, or any other title whereby such person could be considered as practicing or offering to practice geology for others, unless he is qualified by registration as a geologist under this chapter, or who shall represent himself as, or use the title of, registered geophysicist, or any other title whereby such person could be considered as practicing or offering to practice geophysics for others, unless he is qualified by registration as a geophysicist under this chapter. - (g) Who manages, or conducts as manager, proprietor, or agent, any place of business from which geological or geophysical work is solicited, performed or practiced for others, unless such geological work is supervised or performed by a registered geologist, or unless such geophysical work is supervised or performed by a registered geophysicist or geologist. - (h) Who violates any provision of this chapter. - 7873. Injunction or Order Restraining Prohibited Act or Practice Provisions Governing Proceedings. Whenever any person has engaged in or is about to engage in any act or practice which constitutes or which, in the opinion of the board, will constitute an offense against this chapter, the superior court of the county in which the offense has occurred or is about to occur, on application of the board, may issue an injunction or other appropriate order restraining such act or practice. The proceedings authorized by this section shall be in accordance with the provisions contained in Chapter 3 (commencing with Section 525) of Title 7 of Part 2 of the Code of Civil Procedure. #### Article 7. Revenue **7880.** Expiration and Renewal of Certificates. A certificate of registration as a geologist or as a specialty geologist or as a specialty geophysicist shall expire at 12 a.m. of the last day of the birth month of the certificate holder during the second year of a two-year term if not renewed. To renew an unexpired certificate, the certificate holder shall, on or before the date of expiration of the certificate, apply for renewal on a form prescribed by the board, and pay the renewal fee prescribed by this chapter. For purposes of implementing the distribution of the renewal of registrations throughout the year, the board may establish a system of staggered certificate expiration dates and a pro rata formula for the payment of renewal fees by certificate holders affected by the implementation of the program. **7881.** Renewal of Certificates After Expiration. Except as otherwise provided in this article, certificates of registration as a geologist or as a geophysicist, or certified specialty certificates, may be renewed at any time within five years after expiration on filing an application for renewal on a form prescribed by the board and payment of the renewal fee in effect on the last preceding regular renewal date. If the certificate is renewed more than 30 days after its expiration, the certificate holder, as a condition precedent to renewal, shall also pay the delinquency fee prescribed by this chapter. Renewal under this section shall be effective on the date on which the application is filed, on the date on which the renewal fee is paid, or on the date on which the delinquency fee, if any, is paid, whichever last occurs. If so renewed, the certificate shall continue in effect through the date provided in Section 7880 which next occurs after the effective date of the renewal, when it shall expire if it is not again renewed. - **7882.** Suspended Certificate Expiration and Renewal Effect of Renewal. A suspended certificate is subject to expiration and shall be renewed as provided in this article, but such renewal does not entitle the holder of the certificate, while it remains suspended and until it is reinstated, to engage in the activity to which the certificate relates, or in any other activity or conduct in violation of the order or judgment by which it was suspended. - **7883.** Revoked Certificate Expiration Reinstatement Fees. A revoked certificate is subject to expiration as provided in this article, but it may not be renewed. If it is reinstated after its expiration, the holder of the certificate, as a condition precedent to its reinstatement, shall pay a reinstatement fee in an amount equal to the renewal
fee in effect on the last regular date before the date on which it is reinstated, plus the delinquency fee, if any, accrued at the time of its revocation. - **7884.** Prohibited Renewal of Certificates Issuance of New Certificate Waiver or Refund of Application Fee. Certificates of registration as a geologist or as a geophysicist or certified specialty certificates which are not renewed within five years after expiration may not be renewed, restored, reinstated, or reissued thereafter. The holder of such certificate may apply for and obtain a new certificate, however, if: - (a) He has not committed any acts or crimes constituting grounds for denial of licensure under Section 480. - (b) He takes and passes the examination, if any, which would be required of him if he were then applying for the certificate for the first time. The board may, by regulation, provide for the waiver or refund of all or any part of the application fee in those cases in which a certificate is issued without an examination pursuant to the provisions of this section. - **7885.** Board's Report on, and Payment of, Revenue Received Creation of Fund. The board shall report each month to the State Controller the amount and source of all revenue received by it pursuant to this chapter and at the same time pay the entire amount thereof into the State Treasury for credit to the Geology and Geophysics Fund, which fund is hereby created. - **7886. Appropriation of Money into Fund.** The money paid into the Geology and Geophysics Fund is continuously appropriated to the board to carry out the provisions of this chapter. - **7887. Schedule of Fees.** The amount of the fees prescribed by this chapter shall be fixed by the board in accordance with the following schedule: - (a) The fee for filing each application for registration as a geologist or a geophysicist or certification as a specialty geologist or a specialty geophysicist and for administration of the examination at not more than two hundred and fifty dollars (\$250). - (b) The registration fee for a geologist or for a geophysicist and the fee for the certification in a specialty shall be fixed at an amount equal to the renewal fee in effect on the last regular renewal date before the date on which the certificate is issued, except that, with respect to certificates which will expire less than one year after issuance, the fee shall be fixed at an amount equal to 50 percent of the renewal fee in effect on the last regular renewal date before the date on which the certificate is issued. The board may, by appropriate regulation, provide for the waiver or refund of the initial certificate fee where the certificate is issued less than 45 days before the date on which it will expire. - (c) The duplicate certificate fee at not more than six dollars (\$6). - (d) The temporary registration fee for a geologist or for a geophysicist at not more than eighty dollars (\$80). - (e) The renewal fee for a geologist or for a geophysicist shall be fixed by the board at not more than two hundred dollars (\$200). - (f) The renewal fee for a specialty geologist or for a specialty geophysicist at not more than fifty dollars (\$50). - (g) Notwithstanding Section 163.5, the delinquency fee for a certificate is an amount equal to 50 percent of the renewal fee in effect on the last regular renewal date. - (h) The fees fixed by the board pursuant to subdivisions (e) and (f), as of January 1, 1993, shall not be increased. - (i) Each applicant for registration as a geologist shall pay an examination fee fixed by the board at an amount equal to the actual cost to the board for the purchase of a national examination for geologists created by a nationally recognized entity approved by the board, including a supplemental California specific examination, and shall not exceed three hundred dollars (\$300). - (j) Each applicant for registration as a geophysicist or certification as an engineering geologist or certification as a hydrogeologist shall pay an examination fee fixed by the board at an amount equal to the actual cost to the board for the development and maintenance of the written examination, and shall not exceed one hundred dollars (\$100). # **RULES AND REGULATIONS** of the **BOARD FOR GEOLOGISTS AND GEOPHYSICISTS** # Title 16, Division 29 **California Code of Regulations** | Article 1. Section 3000 3001 3002 3003 3004 3005 3006 3008 3009 | Cocation of Offices Correspondence. Tenses, Gender and Number Definitions Delegation of Certain Functions Fees Meetings Seal Address Change | |--|--| | Article 2. Section 3021 3023 3024 3026 3028 3029 | Applications Applications Date of Education and Experience Abandoned Applications Unqualified Applicant: Refund of Examination Fee Review of Applications Processing Times | | Article 3. Section 3031 3032 3035 3036.1 3036.2 3037.1 3037.2 | Examinations Examination Required Regular Written Examination Examination Irregularities Inspection of Geophysicist or Specialty Geologist or Specialty Geophysicist Examination Inspection of Geologist Examination Geophysicist or Specialty Geologist or Specialty Geophysicist Examination Appeal Geologist Examination Appeal Until January 1, 2000 | | Article 4. Section 3041. 3042. | Specialties Specialty in Engineering Geology Specialty in Hydrogeology | | Article 5. Section 3060 3061 3062 3062.1 3062.2 3062.3 3062.4 3063 3063.1 3063.3 3063.4 3064 | Substantial Relationship Criteria Criteria for Determining Rehabilitation or Appropriate Discipline Citations of Unregistered Persons Assessment of Administrative Fines Appeal of Citations Failure to Comply with Order Disconnection of Telephone Service Citations of Registered Persons Assessment of Administrative Fines Assessment of Administrative Fines Appeal of Citations Failure to Comply with Citations Failure to Comply with Citations Disciplinary Guidelines | # **Article 1. General Provisions** - **3000.** Location of Offices. The principal office of the Board for Geologists and Geophysicists is located at 2535 Capitol Oaks Drive, Suite 300A, Sacramento, California 95833. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7818, Business and Professions Code. - **3001. Correspondence.** All correspondence relating to the functions of the board including remittances and renewal fees shall be directed to the principal office of the board. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7818, Business and Professions Code. - **3002. Tenses, Gender and Number.** For the purposes of these rules and regulations, the present tense includes the past and the future tenses, and the future includes the present; the masculine gender includes the feminine, and the feminine, the masculine; and the singular includes the plural, and the plural, the singular. - **3003. Definitions.** For the purposes of the rules and regulations contained in this chapter, the term: - (a) "Board" means the Board for Geologists and Geophysicists. - (b) "Engineering Geology" means the application of geologic data, principles and interpretation so that geologic factors affecting planning, design, construction and maintenance of civil engineering works are properly recognized and utilized. - (c) "Responsible Position" means a position whereby a person having individual control and direction of a geological project exercises individual initiative, skill and judgment in the investigation and interpretation of geological features, or the supervision of such projects. An individual can be considered to be in a responsible position even though not registered and working as a subordinate employee to a registered or qualified geologist. - (d) "Professional geological work" is work performed at a professional level rather than at a subprofessional or apprentice level and requires the application of scientific knowledge, principles and methods to geological problems through the exercise of individual initiative and judgment in investigating, measuring, interpreting and reporting on the physical phenomena of the earth. Implicit in this definition is the recognition of professional responsibility and integrity and the acknowledgment of minimal supervision. "Professional geological work" specifically does not include such routine activities as drafting, sampling, sample preparation, routine laboratory work, etc., where the elements of initiative, scientific judgment and decision making are lacking, nor does it include activities which do not use scientific methods to process and interpret geologic data. Further, it specifically does not include soils engineering, soils sampling, soils testing or other activities in or related to the agricultural application of soils sciences. It also does not include mining, mining engineering or other engineering disciplines and/or other physical sciences wherein geological investigation, analysis and interpretation are minimal or lacking. (e) "Professional geophysical work" is work performed at a professional level rather than at a subprofessional or apprentice level and requires the application of scientific knowledge, principles and methods to geophysical problems through the exercise of individual initiative and judgment in investigating, measuring, interpreting and reporting on the physical phenomena of the earth. Implicit in this definition is the recognition of professional responsibility and
integrity and the acknowledgment of minimal supervision. "Professional geophysical work" specifically does not include activities wherein the analysis or interpretation of geophysical or geological information is lacking. Such nonprofessional work could encompass party or crew chief and would encompass lesser forms of employment in field parties, the manufacture, assembly or maintenance and repair of geophysical instruments and equipment, computer programming, data processing or retrieval and routine activities normally performed by a technician in acquiring and reporting on geophysical information where the elements of initiative, scientific judgment and decision making are absent. It also does not include those engineering disciplines and other physical sciences wherein geophysical or geological investigation, analysis and interpretation are minimal or lacking. - (f) "Practice of Geology or Geophysics." - (1) The practice of geology or geophysics "for others" includes but is not limited to the preparation of geologic or geophysical reports, documents or exhibits by any commission, board, department, district or division of the state or any political subdivision thereof or of any county, city or other public body or by the employees or staff members of such commission, board, department, district or division of the state or any political subdivision thereof or of any county, city or other public body when such reports, documents or exhibits are disseminated or made available to the public in such a manner that the public may reasonably be expected to rely thereon or be affected thereby. - (2) The practice of geology or geophysics "for others" includes but is not limited to the performance of geological or geophysical services by any individual, firm, partnership, corporation or other association or by the employees or staff members thereof, whether or not the principal business of such organization is the practice of geology or geophysics, when the geological or geophysical reports, documents or exhibits constituting the practice of geology or geophysics are disseminated or made available to the public or any individual or combination of individuals other than the employees or staff of such organization in such a manner that the public or said individual or combination of individuals may reasonably be expected to rely thereon or be affected thereby. - (3) Geological or geophysical reports, documents or exhibits which are prepared by the employees or staff members of any individual, firm, partnership, corporation or other association or commission, board, department, district, or division of the state or any political subdivision thereof or of any county, city or other public body which are for use solely within such organization are considered "in-house" reports, documents or exhibits and are not the practice of geology or geophysics for others unless or until such reports are disseminated or made available as set forth in subsection (1) or (2). - (g) "Code" means the Business and Professions Code. - (h) "Hydrogeology" means the application of the science of geology to the study of the occurrence, distribution, quantity and movement of water below the surface of the earth, as it relates to the interrelationships of geologic materials and processes with water, with particular emphasis given to groundwater quality. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7800, 7802, 7804, 7822, 7841 and 7841.1, Business and Professions Code. - **3004. Delegation of Certain Functions.** (a) Whenever it is stated in these rules and regulations that the "board" may or shall exercise or discharge any power, duty, purpose, function, or jurisdiction, the board specifically has reserved the same for its own, exclusive action. - (b) Whenever it is stated the "executive officer" may or shall exercise or discharge any power, duty, purpose, function, or jurisdiction, the executive officer for the board has the authority to act thereon. - (c) Any real party in interest may appeal to the board for review of the actions and decisions of the executive officer. - (d) Nothing herein prohibits the executive officer from redelegating duties to his or her subordinates as provided in Section 18572 of the Government Code. - (e) The power and discretion conferred by law upon the board to receive and file accusations; issue notices of hearings, statements to respondent and statements of issues; receive and file notices of defense; determine the time and place of hearings under Section 11508 of the Government Code, issue subpoenas and subpoenas duces tecum, set and calendar cases for hearing and perform other functions necessary to the businesslike dispatch of the business of the board in connection with proceedings under the provisions of Section 11500 through 11528 of the Government Code prior to the hearing of such proceeding; and the certification and delivery or mailing of copies of decisions under Section 11518 of said code are hereby delegated to and conferred upon the executive officer, or, in his or her absence from the office of the board, his or her designee. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7818, Business and Professions Code. - **3005.** Fees. (a) All fees required by provisions of the code and rules of the board shall be transmitted by money order, bank draft or check, payable to the Board for Geologists and Geophysicists. - (b) Fees. The following schedule of fees is hereby adopted pursuant to Section 7887 of the Code: - (1) Each application for registration as a geologist or a geophysicist...\$250.00 - (2) Each application for registration as a specialty geologist or specialty geophysicist... \$250.00 - (3) The temporary registration fee for a geologist, geophysicist or specialty geologist or specialty geophysicist...\$80.00 - (4) Each examination including both sections of the national examination and the California specific supplemental examination for registration as a geologist ...\$275.00 - (5) Each examination including only the practice of geology portion of the national examination for registration as a geologist...\$150.00 - (6) Each examination including only the fundamentals of geology portion of the national examination for registration as a geologist...\$125.00 - (7) Each examination including only the practice of geology portion of the national examination and the supplemental examination covering California specific subjects for registration as a geologist...\$250.00 - (8) Each examination including only the fundamentals of geology portion of the national examination and the supplemental examination covering California specific subjects for registration as a geologist...\$225.00 - (9) Each supplemental examination covering California specific subjects for registration as a geologist...\$100.00 - (10) Each examination for registration as a geophysicist...\$100.00 - (11) Each examination for registration as a specialty geologist or specialty geophysicist...\$100.00 - (12) The duplicate certificate fee...\$6.00 - (13) The renewal fee for a geologist or for a geophysicist... \$200.00 - (14) The renewal fee for a specialty geologist or for a specialty geophysicist...\$50.00 - (15) The delinquency fee for renewal or certificate of registration as a geologist or geophysicist or certification as a specialty geologist or specialty geophysicist is 50% of the renewal fee in effect on the last regular renewal date. - (c) When transmitted through the mail, fees required under provisions of this rule shall be deemed filed on the date shown by the post office cancellation mark appearing on the envelope containing the fee. - (d) An applicant for registration as a geologist or geophysicist or an applicant for certification as a specialty geologist or specialty geophysicist who fails an examination shall pay only the examination fees pursuant to subsections (b)(4), (5), (6), (7), (8), (9), (10) and (11) to reapply to take the examination within four years of the failed examination. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7887, Business and Professions Code. - **3006. Meetings.** (a) The board shall elect a president and a vice president each year at the first annual board meeting following July 1. - (b) In addition to the annual meting of the board, the president may call special meetings from time to time when, in his or her opinion, it is deemed necessary, or upon written request of any three members of the board. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7816, Business and Professions Code. ### 3007. Committees. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7823 and 7824, Business and Professions Code. **3008. Seal.** (a) The seal authorized by Section 7852 of the Code may be purchased by the registrant from any convenient source. It shall be of the design shown here and shall be not less than one and one-half (1-1/2) inches in diameter. (b) The certified specialty geologist seal shall be of the design shown here and shall be not less than one and one-half (1-1/2) inches in diameter. (c) The seal authorized by Section 7852.1 may be purchased by the registrant from any convenient source. It shall be of the design shown here and shall not be less than one and one-half (1-1/2) inches in diameter. (d) The seals authorized by Section 7852 and Section 7852.1 shall not be used on a Real Estate Transfer Disclosure Statement required by Section 1102.6 of the Civil Code. However the seals authorized by Sections 7852 and 7852.1 shall be used on any geologic or geophysical report or opinion, dealing with matters within the scope of the professional's license and expertise, if said report or opinion is attached separately as a substituted disclosure pursuant to a Real Estate Transfer Disclosure Statement required by
Section 1102.6 of the Civil Code. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7835, 7852 and 7852.1, Business and Professions Code. **3009.** Address Change. Each person who is an applicant for registration or a holder of a certificate of registration, license or permit from the board shall notify the board at its Sacramento office within 60 days of any and all changes, giving both his or her old and new address. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7815, Business and Professions Code. # Article 2. Applications - **3021. Applications.** Applications for registration as a geologist, certified specialty geologist or geophysicists shall be: - (a) Filed on a form prescribed by the board, accompanied by the required application fee and examination fee. - (b) Filed with the board at least one hundred (100) days prior to the scheduled examination. All documentation in support of the applications shall be submitted to the board within seventy (70) days prior to the scheduled examination. Applications and supporting documentation not received by the board within the timeframes specified shall not be considered for that examination. An application mailed to the board shall be deemed filed on the date shown by the post office cancellation mark appearing on the envelope. - (c) An application which is not submitted in proper form will not be accepted by the board and will be returned by the executive officer with a statement of the reason therefor. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7841, Business and Professions Code. ### 3022. Right of Appeal. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7855, Business and Professions Code. **3023. Date of Education and Experience.** The qualifying education and experience for examination and registration as a geologist or geophysicist or certification as a specialty geologist or specialty geophysicist shall include the one hundred (100) days provided in Section 3021 for processing and acceptance of the application by the board prior to the date of the examination. The applicant shall promptly give written notice to the board in the event the applicant's work situation changes and the one hundred (100) days from the final filing date of the application to the examination date credited for qualifying education and experience, or the portion that is required for qualification, are not performed. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7841 and 7841.1, Business and Professions Code. **3024. Abandoned Applications.** (a) In the absence of special circumstances, the board shall consider an application abandoned when: - (1) The applicant fails to submit a registration fee within 6 months of the date of the letter of notification that the application has been received and approved or - (2) The applicant fails to appear for a scheduled examination without obtaining a postponement from the board prior to the date of the examination or without scheduling to take the examination within the next two subsequent examinations as follows: - (A) An applicant for registration as a geologist shall obtain a postponement no later than fifty (50) days prior to the date of the examination. - (B) An applicant for registration as a geophysicist or certification as a specialty geologist or specialty geophysicist shall obtain a postponement no later than fifteen (15) days prior to the date of the examination, or - (3) The applicant fails to respond within 6 months of a board request for additional information concerning the applicant's educational background or professional geological or geophysical work experience. - (b) An applicant may be granted an emergency postponement not less than five days prior to such examination by the board for good cause. - (c) The application fee will be retained by the board when an application has been declared abandoned. - (d) In the event an applicant fails to appear for a scheduled examination without obtaining a postponement from the board, the board shall retain a portion of the examination fee as follows: - (1) For failure to appear as scheduled for two sections of the national examination the board shall retain \$75.00 of the examination fee. - (2) For failure to appear as scheduled for one section of the national examination, the board shall retain \$50.00 of the examination fee. - (3) For failure to appear as scheduled for an examination for registration as a geophysicist or certified engineering geologist or certified hydrogeologist, the Board shall retain \$25.00 of the examination fee. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7818 and 7841.1, Business and Professions Code. #### 3025. Unqualified Specialty Geologists Applicant; Refund of Fee. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 158 and 7851, Business and Professions Code. **3026.** Unqualified Applicant: Refund of Examination Fee. If an applicant for registration as a geologist or geophysicist or certification as a specialty geologist or specialty geophysicist is found by the Board to lack the qualifications required for admission to the examination for such registration, the board shall refund to the applicant the amount of the applicant's examination fee only. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7822, 7841, 7841.1, 7842 and 7887, Business and Professions Code. - **3028.** Review of Applications. (a) Within one hundred twenty (120) days after receipt of an application, the board shall inform the candidate in writing whether the application is complete and accepted for filing or that it is deficient and what specific information or documentation is required to complete the application. - (b) The board shall render a decision concerning a candidate's written examination results within three hundred thirty (330) days after the filing of a completed application for written examination. This processing time applies to those candidates who submit their completed written examination application on the examination filing deadline. - (c) The following time frame shall apply to applications for registration under section 7847, when no examination is required. - (1) Within ninety (90) days of receipt of an application the board shall inform the applicant in writing that the application, is either complete or that it is deficient and what specific information or document is required to complete the application. - (2) Within two hundred seventy (270) calendar days after the date of filing an application, the board shall make a decision on the application for registration. Note: Authority cited: Section 7818, Business and Professions Code; Section 15376, Government Code. Reference: Section 15376, Government Code. **3029. Processing Times.** (a) The minimum, median and maximum process time for an application from the time of receipt of the completed application until the board makes a decision thereon concerning an applicant's eligibility to take an examination is set forth below. Minimum - 41 days Median - 113 days Maximum - 239 days (b) The minimum, median and maximum processing times for written examination results from the time of receipt of a completed application until the board makes a decision thereon is set forth below: Minimum - 175 days Median - 202 days Maximum - 236 days These processing times apply to those candidates who submit a completed written examination application on the examination filing deadline. (c) The minimum, median and maximum process time for an application filed under section 7847 from the time of receipt of an application until the applicant is informed in writing that the application is complete or that it is deficient and what specific information or documents are required to complete the application is set forth below. Minimum - 30 days Median - 60 days Maximum - 90 days (d) The minimum, median and maximum process time for an application filed under section 7847 from the time of receipt of the completed application until the board makes a decision thereon concerning an applicant's eligibility to be registered under that section is set forth below. Minimum - 30 days Median - 150 days Maximum - 270 days Note: Authority cited: Section 7818, Business and Professions Code; Section 15376, Government Code. Reference: Section 15376, Government Code. # **Article 3. Examinations** - **3031. Examination Required.** (a) Every applicant for registration as a geologist shall be required to take and pass examinations as provided in Section 7841(d) of the code or every applicant for registration as a geophysicist, or every applicant for certification in any specialty, shall be required to take and pass an examination as prescribed by the board except as provided in Section 7847 of the code. - (b) To be eligible for the geological examination, an applicant shall have completed at least seven years of educational and work experience in professional geological work, as set forth in subdivisions (b) and (c) of Section 7841 of the code. - (1) Graduate study or research in geological sciences at a school or university whose geological curricula meet criteria established by rules of the board, shall be counted on a year-for-year basis in computing the experience requirements specified in Section 7841 of the - code. A year of graduate study or research is defined as being a 12 calendar month period during which the candidate is enrolled in a full-time program of graduate study or research. Shorter periods will be prorated. - (2) An applicant shall not be eligible to earn credit for professional geological work performed under the supervision of a registered geologist or registered civil or petroleum engineer until the applicant has
completed the educational requirements set forth in subdivision (b) of Section 7841 of the code. - (3) In no case will credit be given for professional geological work experience performed during the same time period when full-time graduate study or research is being done for which educational experience credit is being allowed. Part-time graduate study or research and part-time professional geological work experience will be prorated and combined on a 12 calendar month basis. - (c) To be eligible for the geophysical examination, an applicant shall have completed at least seven years of educational and work experience in professional geophysical work, as set forth in subdivisions (b) and (c) of Section 7841.1 of the code. - (1) Graduate study or research in geophysical related sciences at a school or university whose geophysical curricula meet criteria established by rules of the board, shall be counted on a year-for-year basis in computing the experience requirements specified in Section 7841.1 of the code. A year of graduate study or research is defined as being a 12 calendar month period during which the candidate is enrolled in a full-time program of graduate study or research. Shorter periods will be prorated. - (2) An applicant shall not be eligible to earn credit for professional geophysical work performed under the supervision of a registered geophysicist until the applicant has completed the educational requirements set forth in subdivision (b) of Section 7841.1 of the code. - (3) In no case will credit be given for professional geophysical work experience performed during the same time period when full-time graduate study or research is being done for which educational experience credit is being allowed. Part-time graduate study or research and part-time professional geophysical work experience will be prorated and combined on a 12 calendar month basis. - (d) Every applicant for registration as a geologist who obtains a passing score determined by a recognized criterion-referenced method of establishing the pass point in the California examination shall be deemed to have passed the California examination. Such a passing score may vary moderately with changes in test composition. This subsection shall become effective on December 1, 1998, and shall be repealed on December 31, 1999. - (e) Each applicant for registration as a geologist who obtains a passing score on the Fundamentals of Geology and Practice of Geology examinations created by the National Association of State Boards of Geology on or after November 1, 1996 and obtains a passing score as determined by a recognized criterion-referenced method of establishing the pass point in the California specific examination pursuant to Section 7841(d) shall be deemed to have passed the required examinations for licensure as a registered geologist in California. This subsection shall become effective on January 1, 2000. - (1) Candidates shall receive credit for obtaining a passing score on the Fundamentals of Geology examination, the Practice of Geology examination and the California specific examination and shall be required to submit an application to retake and pass only those examinations previously failed. - (f) Every applicant for registration as a geophysicist or for certification in any specialty, who obtains a passing score determined by a recognized criterion-reference method of establishing the pass point in the California examination shall be deemed to have passed the California examination. Such a passing score may vary moderately with changes in test composition. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7841 and 7841.1, Business and Professions Code. - **3032.** Regular Written Examination. (a) The regular written examination for registration as a geologist, geophysicists, or for certification in a specialty shall be held not less than once nor more than twice each calendar year. - (b) The executive officer shall publish annually, not later than October 1st of each calendar year, a schedule of examinations for the following year. - (c) Whenever circumstances warrant, the board may postpone, advance, or otherwise change the examination schedule previously published. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7844, Business and Professions Code. #### 3033. Examination Facilities. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7894, Business and Professions Code. #### 3034. Authorization to Take Examination. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7894, Business and Professions Code. - **3035. Examination Irregularities.** (a) Examinees are forbidden to receive any unauthorized assistance during the examination. Communication between examinees or possession of unauthorized matter or devices during the examination is strictly prohibited. - (b) Only scheduled examinees, board members, the executive officer and authorized examination personnel shall be admitted to the examination room. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7844, Business and Professions Code. ### 3036. Inspection of Examination Until December 1, 1998. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7818 and 7844, Business and Professions Code. - **3036.1.** Inspection of Geophysicist or Specialty Geologist or Specialty Geophysicist Examination. (a) An applicant for registration as a geophysicist or certification as a specialty geologist or specialty geophysicist who obtains a failing score of 10 percentage points or less below the passing score established by the criterion-referenced pass point method on the written examination may inspect the applicant's examination papers at such times and locations as may be designated by the executive officer. Inspection of such examination papers shall be permitted within 60 days after receipt of notice by the applicant of the applicant's failure to pass the examination. Applicants who score more than 10 percentage points below the established criterion-referenced pass point shall not be allowed to inspect their examinations. - (b) At the time of inspection, no one other than the examinee or the applicant's attorney and a representative of the board shall have access to such examination papers. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7818 and 7844, Business and Professions Code. - **3036.2. Inspection of Geologist Examination.** (a) An applicant for registration as a geologist who obtains a failing score of 10 percentage points or less below the passing score established by the criterion-referenced pass point method on the written examination may inspect the applicant's examination papers at such times and locations as may be designated by the executive officer. Inspection of such examination papers shall be permitted within 60 days after receipt of notice by the applicant of the applicant's failure to pass the examination. Applicants who score more than 10 percentage points below the established criterion-referenced pass point shall not be allowed to inspect their examinations. (b) At the time of inspection, no one other than the examinee or the applicant's attorney and a representative of the board shall have access to such examination papers. This section shall be repealed on December 31, 1999. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7818 and 7844, Business and Professions Code. # 3037. Examination Appeal Until December 1, 1998. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7844, Business and Professions Code. - **3037.1. Geophysicist or Specialty Geologist or Specialty Geophysicist Examination Appeal.** (a) At the time of inspection of an applicant's examination papers as provided in section 3036.1, an applicant for registration as a geophysicist or certification as a specialty geologist or specialty geophysicist who obtained a failing score of 10 percentage points or less below the passing score established by the criterion-referenced pass point method on the examination may appeal to the board for a review of the applicant's examination papers. Applicants who score more than 10 percentage points below the established criterion-referenced pass point shall not be eligible to appeal their examination results. - (b) The appeal for a review shall be made in writing stating the reason for such appeal and citing the item or items against which the request is directed. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7844, Business and Professions Code. - **3072.2. Geologist Examination Appeal Until January 1, 2000.** (a) At the time of inspection of an applicant's examination papers as provided in section 3036.1, an applicant for registration as a geologist who obtained a failing score of 10 percentage points or less below the passing score established by the criterion-referenced pass point method on the examination may appeal to the board for a review of the applicant's examination papers. Applicants who score more than 10 percentage points below the established criterion-referenced pass point shall not be eligible to appeal their examination results. - (b) The appeal for a review shall be made in writing stating the reason for such appeal and citing the item or items against which the request is directed. This section shall be repealed on December 31, 1999. NOTE: Authority cited: Section 7818, Business and Professions Code. Reference: Section 7844, Business and Professions Code. # Article 4. Specialties - **3041. Specialty in Engineering Geology.** Only a registered geologist is eligible for certification in a specialty. Application may be submitted for both registration as a geologist and for
certification in a specialty at the same time, but the applicant must be approved for registration as a geologist before being considered for certification in a specialty. The certification in a specialty is, in every case, dependent upon the approval of registration as a geologist. - (a)The specialty of "Engineering Geology" is hereby created as a division of the certification of registration as a geologist. In addition to the provisions of Section 7842 of the Code, an applicant for certification in the specialty of "Engineering Geology" shall: - (1) Be registered as a geologist in the State of California. - (2) Have a knowledge of: - (A) Geology of the State of California. - (A) Geologic factors relating to Civil Engineering problems typically encountered in the State. - (A) Elementary soil and rock mechanics. - (D)Principles of grading codes and other pertinent regulations. (Appendix Chapter 33, 1997 Uniform Building Code). Experience in engineering geology used to qualify for registration as a geologist may also be used to qualify for certification as an engineering geologist. In addition to the above, an applicant shall submit three references from qualified engineering geologists, and may be required, in the board's discretion, to submit one or more engineering geology reports prepared mainly or wholly by the applicant. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 7804, 7822, 7841 and 7842, Business and Professions Code. - **3042. Specialty in Hydrogeology.** (a) A specialty in "Hydrogeology" is hereby created as a division of the certification of registration as a geologist. The creation of the certification in hydrogeology is established to protect the health, safety and welfare of the people of the State of California. - (b) In addition to the provisions of section 7842 of the Code, an applicant for certification in the specialty of "hydrogeology" shall comply with the following: - (1) Be registered as a geologist in the State of California. - (2) Have a knowledge of and experience in: - (A) Geology of the State of California. - (B) Geologic factors relating to the water resources of this State. - (C) Principles of groundwater hydraulics/hydrology and groundwater quality including the vadose zone. - (D) Applicable federal, state and local rules and regulations. - (E) Principles of water well, monitoring well, disposal well, and injection well construction. - (F) Elementary soil and rock mechanics in relation to groundwater, including the description of rock and soil samples from wells. - (G) Interpretation of borehole logs as they relate to porosity, hydraulic conductivity or fluid character. - (c) Experience in hydrogeology used to qualify for registration as a geologist may also be used to qualify for certification as a hydrogeologist. - (d) An applicant for certification as a hydrogeologist shall submit, with the applicant's application, three (3) references from either certified hydrogeologists or registered geologists who have a minimum of five years' experience in responsible charge of hydrogeological work. An applicant may also be required to submit one or more hydrogeology reports which were prepared by the applicant or the applicant was closely associated with during its preparation. - (e) A civil engineer registered to practice engineering in this state, under Chapter 7 (commencing with Section 6700) of Division 3 of the Business and Professions Code, insofar as he or she practices civil engineering is exempt from the provisions for certification as a hydrogeologist . Note: Authority cited: Sections 7818 and 7822, Business and Professions Code. Reference: Sections 7804, 7822 7841 and 7842, Business and Professions Code. # Article 5. Denial, Suspension and Revocation of Registration - **3060.** Substantial Relationship Criteria. For the purpose of denial, suspension, or revocation of the registration of a geologist, specialty geologist, geophysicists or specialty geophysicists pursuant to Division 1.5 (commencing with Section 475) of the Business and Professions Code, a crime or act shall be considered substantially related to the qualifications, functions, and duties of a geologist, specialty geologist, geophysicists or specialty geophysicists if to a substantial degree it evidences present or potential unfitness of such geologist or geophysicists to perform the functions authorized by his registration in a manner consistent with the public health, safety or welfare. Such crimes or acts shall include, but not be limited to, the following: - (a) Any violation of the provisions of Chapter 12.5 of Division 3 of the Business and Professions Code. Note: Authority cited: Sections 481 and 7818, Business and Professions Code. Reference: Sections 481, 490, and 7860, Business and Professions Code. - **3061.** Criteria for Determining Rehabilitation or Appropriate Discipline. (a) When considering the denial of the registration of a geologist, specialty geologist, geophysicists or specialty geophysicists under Section 480 of the Code, the board, in evaluating the rehabilitation of the applicant and his or her present eligibility for registration, will consider the following criteria: - (1) The nature and severity of the act(s) or crime(s) under consideration as grounds for denial. - (2) Evidence of any act(s) committed subsequent to the act(s) or crime(s) under consideration as grounds for denial which also could be considered as grounds for denial under Section 480 of the Code. - (3) The time that has elapsed since commission of the act(s) or crime(s) referred to in subdivision (1) or (2). - (4) The extent to which the applicant has complied with any terms of parole, probation, restitution, or any other sanctions lawfully imposed against the applicant. - (5) Evidence, if any, of rehabilitation submitted by the applicant. - (b) When considering the suspension or revocation of the registration of a geologist, specialty geologist, geophysicist or specialty geophysicist on the grounds that the registrant has been convicted of a crime or violation of the Geologist and Geophysicist Act, the board or administrative law judge, in evaluating the appropriate level of discipline or rehabilitation of such person and his or her present eligibility for registration will consider the following criteria: - (1) Nature and severity of the act(s) or offense(s). - (2) Total criminal record. - (3) The time that has elapsed since commission of the act(s) or offense(s). - (4) Whether the licensee has complied with any terms of parole, probation, restitution or any other sanctions lawfully imposed against the licensee. - (5) If applicable, evidence of expungement proceedings pursuant to Section 1203.4 of the Penal Code. - (6) Evidence, if any, of rehabilitation submitted by the licensee. - (7) Actual or potential harm to the public, client, or employee. - (8) Prior disciplinary record. - (9) Number and/or variety of current violations. - (c) When considering a petition of reinstatement of the registration of a geologist, specialty geologist, geophysicist or specialty geophysicist, the board shall evaluate evidence of rehabilitation submitted by the petitioner, considering those criteria specified in subsection (b). Note: Authority cited: Section 7818, Business and Professions Code. Reference: Sections 482 and 7862, Business and Professions Code. - **3062.** Citations of Unregistered Persons. (a) The executive officer is authorized to issue citations containing orders of abatement or administrative fines pursuant to Business and Professions Code sections 148 and 149 against persons acting in the capacity of or engaging in the practice of a geologist, geophysicist, or certified specialist within this state without registration or certification in any discipline as a geologist, geophysicist, or certified specialist. - (b) If the executive officer has reasonable cause to believe that a person is acting in the capacity of, or engaging in the practice of, a geologist, geophysicist or certified specialist within this state without having a registration to so act or engage, the executive officer may issue a citation to that person. - (c) Each citation for violation shall be in writing and shall describe with particularity the basis of the citation including specific reference to the provision of law determined to have been violated. - (d) Each citation may contain an order of abatement or may contain an assessment of an administrative fine in an amount not more than two thousand five hundred dollars (\$2,500). - (e) Service of a citation issued under this section shall be made by certified mail at the last known business address or residence address of the person cited and shall include information regarding appeal rights and copies of the applicable code sections violated. Note: Authority cited: Sections 125.9, 148, 149 and 7818, Business and Professions Code. Reference: Sections 125.9, 148 and 149, Business and Professions Code. - **3062.1. Assessment of Administrative Fines.** (a) Before assessing an administrative fine pursuant to Section 3062, the executive officer shall give due consideration to the gravity of the violation, the good faith of the person cited, and the history of previous violations. - (b) In no event shall the administrative fine be assessed in an amount greater than two thousand five hundred dollars (\$2,500) for each inspection or each investigation made with respect to any violation of the following provisions: Business and Professions Code Section and Description 7830 Title Registered Geologist, or Certified Engineering Geologist, or Hydrogeologist 7830.1 Title of Registered Geophysicist 7832 Offers to Practice or Practices Geology or Geophysics for Others 7834 Unregistered Practice by Partnership or Corporation 7835 Sign or Seal Reports (Geology) 7835.1 Sign or Seal Reports (Geophysics) 7872(a) Unregistered Practice 7872(b) Presents or Attempts to File as
His/Her Own the Certificate of Another 7872(d) Impersonates or Uses the Seal of Any Other Practitioner 7872(e) Uses Expired or Revoked Certificate of Registration 7872(g) Unregistered Manager, Proprietor, or Agent of Business from Which Geological or Geophysical Work is Solicited, Performed, or Practiced for Others 7872(h) Violation of Any Provision of the Geologist and Geophysicist Act Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. - **3062.2. Appeal of Citations.** (a) Any person served with a citation pursuant to Section 3062 may submit a written request for appeal to the executive officer within 30 days of the date of issuance of the citation. The person cited, also, may submit a written request within 30 days of the date of issuance of the citation for an informal conference with the executive officer with respect to violations alleged, scope of the order of abatement, or amount of administrative fine assessed. - (b) The executive officer shall, within 30 days from receipt of the request, hold an informal conference with the person cited and/or his or her legal counsel or authorized representative. The 30 day period may be extended by the executive officer for good cause. At the conclusion of the informal conference, the executive officer shall either affirm, modify or dismiss the citation, including any administrative fine levied or order of abatement issued. The executive officer shall state in writing the reasons for his or her action and serve a copy of the findings and decision to the cited person within 30 days from the date of the informal conference. Service shall be made by certified mail at the last known business address or residence address of the person cited. The decision shall be deemed to be a final order of the executive officer. - (c) If the person cited submits a written request to appeal the citation within 30 days of the citation's issuance, the cited person shall be afforded an opportunity for a hearing, as provided for in subsection (b)(4) of section 125.9 of the Business and Professions Code. - (d) The cited person does not waive his or her right to request a hearing to appeal the citation by requesting an informal conference after which conference the citation is affirmed by the executive officer. If the citation is dismissed after the informal conference, the request for a hearing on the matter of the citation shall be deemed to be withdrawn. If the citation is modified, the citation originally issued shall be considered withdrawn and a new citation issued. If a hearing is requested for the subsequent citation, it shall be requested in writing within 30 days of issuance of the subsequent citation in accordance with subsection (b)(4) of Section 125.9 of the Business and Professions Code. - (e) If, within 30 days of the date of issuance of the citation, the person cited has failed to file a written request to appeal the citation with the executive officer, the citation shall be deemed a final order. Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. - **3062.3.** Failure to Comply with Order. (a)The failure of an unregistered person acting as a geologist, geophysicist or certified specialist to comply with a citation or pay a fine after it is final is a ground for denial of registration. - (b) Notwithstanding any other provisions of the law, the executive officer may waive all or part of the administrative fine if the cited person satisfactorily completes all the requirements for, and is issued, a registration. Any outstanding injury to the public shall be settled to the satisfaction of a majority of the Board members prior to issuance of the registration. Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. - **3062.4. Disconnection of Telephone Service.** (a) If, upon investigation, the executive officer has probable cause to believe that an unregistered individual acting in the capacity of a geologist, geophysicist or certified specialist, who is not otherwise exempted from the provisions of the Geologist and Geophysicist Act and is advertising in a telephone directory, without being properly registered, or certified, the executive officer may issue a citation under Section 3062 containing an order of abatement which requires the cited person to both cease the unlawful advertising and notify the telephone company furnishing services to the cited person to disconnect the telephone services furnished to any telephone number contained in the unlawful advertising, and that subsequent calls to that number shall not be referred by the telephone company to any new telephone number obtained by that person. The cited person shall provide written evidence of compliance to the executive officer. - (b) The citation shall be stayed if the person to whom a citation is issued under subdivision (a) submits a written request to the executive officer for a hearing to appeal the citation. The executive officer shall afford an opportunity for a hearing, as specified in Section 3062.2. - (c) If the person to whom a citation and order of abatement is issued under subdivision (a) fails to comply with the order of abatement after the order is final as provided in Section 3062.2, the executive officer shall inform the Public Utilities Commission of the violation in accordance with Business and Professions Code section 149. Note: Authority cited: Sections 125.9, 148 and 7818, Business and Professions Code. Reference: Sections 125.9, 148 and 149, Business and Professions Code. - **3063.** Citations of Registered Persons. (a) The executive officer is authorized to issue citations containing orders of abatement or administrative fines pursuant to Business and Professions Code section 125.9. - (b) If the executive officer has reasonable cause to believe that a geologist, geophysicist or certified specialist has committed any act or omission where the registrant is in violation of the Geologist and Geophysicist Act, the executive officer may, in lieu of filing an accusation, issue a citation to the registrant. - (c) Each citation for violation shall be in writing and shall describe with particularity the basis of the citation, including specific reference to the provision of law determined to have been violated. - (d) Each citation may contain: (1) an order of abatement, which may include the fixing of a reasonable time for abatement of the violation; or (2) an assessment of an administrative fine in an amount not more than two thousand five hundred dollars (\$2,500). - (e) Service of a citation issued under this section shall be made by certified mail to the registrant's address of record and shall include information regarding appeal rights and copies of the applicable code sections violated. Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. - **3063.1. Assessment of Administrative Fines.** (a) Before assessing an administrative fine under section 3063, the executive officer shall give due consideration to the gravity of the violation, the good faith of the cited person, and the history of previous violations. - (b) In no event shall the administrative fine be assessed in an amount greater than two thousand five hundred dollars (\$2,500) for each inspection or each investigation made with respect to any violation of the following provisions: Business and Professions Code Section and Description 7831 Use of Expired, Suspended, or Revoked Registration 7839 Practice or Attempts to Practice Civil Engineering 7839.1 Geologist or Geophysicist Practicing Outside Area of Registered Practice 7860(b) Committed Deceit, Misrepresentation, Violation of Contract, Fraud, Negligence, Incompetence in Practice 7860(d) Aiding and Abetting in the Violation of Any Provision of the Geologist and Geophysicist Act 7872(b) Presents or Attempts to File as His/Her Own the Certificate of Another 7872(d) Impersonates or Uses the Seal of Any Other Practitioner 7872(e) Uses Expired or Revoked Certificate of Registration 7872(h) Violation of Any Provision of the Geologist and Geophysicist Act Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. **3063.3. Appeal of Citations.** (a) Any geologist, geophysicist or certified specialist served with a citation pursuant to Section 3063, may submit a written request for appeal to the executive officer within 30 days of the date of issuance of the citation. The cited person, also, may submit a written request within 30 days of the date of issuance of the citation for an informal conference with the executive officer with respect to violations alleged, abatement periods, amount of fines, and the reasonableness of the action required to abate the violation. - (b) The executive officer shall, within 30 days from receipt of the request, hold an informal conference with the person cited and/or his or her legal counsel or authorized representative. The 30 day period may be extended by the executive officer for good cause. At the conclusion of the informal conference, the executive officer shall either affirm, modify or dismiss the citation, including any administrative fine levied or order of abatement issued. The executive officer shall state in writing the reasons for his or her action and serve a copy of the findings and decision to the cited person within 30 days from the date of the informal conference. Service shall be made by certified mail at the last known business address or residence address of the person cited. The decision shall be deemed to be a final order of the executive officer. - (c) If the geologist, geophysicist or certified specialist cited submits a written
request for a hearing to appeal the citation within 30 days of the citation's issuance, the cited person shall be afforded an opportunity for a hearing, as provided for in subsection (b)(4) of section 125.9 of the Business and Professions Code. - (d) The cited person does not waive his or her right to request a hearing to appeal the citation by requesting an informal conference, after which conference the citation is affirmed by the executive officer. If the citation is dismissed after the informal conference, the request for a hearing on the matter of the citation shall be deemed to be withdrawn. If the citation is modified, the citation originally issued shall be considered withdrawn and a new citation issued. If a hearing is requested for the subsequent citation, it shall be requested in writing within 30 days of issuance of the subsequent citation in accordance with subsection (b)(4) of Section 125.9 of the Business and Professions Code. - (e) If, within 30 days of the date of issuance of the citation, the geologist, geophysicist or certified specialist cited has failed to file a written request to appeal the citation with the executive officer, the citation shall be deemed a final order. Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. - **3063.4.** Failure to Comply with Citations. (a) The failure of a geologist, geophysicist or certified specialist to comply with a citation or pay a fine after it is final is grounds for suspension or revocation of a registration. - (b) If a geologist, geophysicist or certified specialist does not appeal a citation and fails to pay all of the fine, the balance due for the fine shall be added to the renewal fee for the registration and the registration shall not be renewed until the fine is paid in full pursuant to subsection (b)(5) of Section 125.9 of the Business and Professions Code. Note: Authority cited: Sections 125.9 and 7818, Business and Professions Code. Reference: Section 125.9, Business and Professions Code. **3064. Disciplinary Guidelines.** In reaching a decision on a disciplinary action under the Administrative Procedure Act (Government Code Section 11400 et seq.), the board shall consider the disciplinary guidelines entitled "Disciplinary Guidelines" (initially published July 1992, republished January 1996, revised June 1998) which are hereby incorporated by reference. Deviation from these guidelines and orders, including the standard terms of probation, is appropriate where the board in its sole discretion determines that the facts of the particular case warrant such a deviation -- for example: the presence of mitigating factors; the age of the case; evidentiary problems. Note: Authority cited: Section 7818, Business and Professions Code, Sections 11400.20 and 11400.21, Government Code. Reference: Sections 7860, 7861, 7863 and 7872, Business and Professions Code and Sections 11400.20, 11400.21, and 11425.50(e), Government Code. **3065. Professional Standards.** To protect and safeguard the health, safety and welfare of the public, every person who holds a registration issued by the board shall comply with all applicable laws, codes, and regulations and shall comply with professional standards in this section. A violation of any of the following professional standards in the practice of geology or geophysics constitutes a ground for disciplinary action: - (a) Competence: - (1) A geologist or geophysicist shall undertake to perform professional services only when he or she, together with those whom the registrant may engage as consultants, are qualified by education, training, and experience in the specific technical and scientific areas involved. - (2) When practicing geology or geophysics, a registrant shall act with competence and reasonable care and shall apply the technical knowledge and skill which is ordinarily applied by registrants of good standing, practicing in this state under similar circumstances and conditions. - (b) Misrepresentation: - (1) A registrant shall not misrepresent nor permit the misrepresentation of his or her professional qualifications, affiliations, or purposes or those of the institutions, organizations or other businesses with which he or she is associated. - (2) A registrant may advertise or solicit for any services for which he or she is authorized by registration provided such services are within his or her field of competence. - (3) A registrant shall accurately represent to a prospective or existing client or employer his or her qualifications and the scope of his or her responsibility in connection with projects or services for which he or she is receiving or will receive compensation. - (4) A registrant shall only express professional opinions that have a basis in fact or experience. - (5) A registrant shall not plagiarize the professional work of others and shall attribute proper credit to others for their work or contribution. - (6) A registrant shall not knowingly permit the publication or use of his or her data, reports or maps for unlawful purposes. - (7) A registrant shall not falsely or maliciously attempt to injure or in fact injure the reputation or business of others. - (8) A registrant shall not misrepresent data and its relative significance in any geologic or geophysical report. - (c) Conflict of Interest: - (1) A registrant shall not concurrently engage in any other business of occupation which impairs the registrant's independence, objectivity, or creates a conflict of interest in rendering professional services. - (2) A registrant shall not accept compensation for services from more than one party on a project unless the circumstances are fully disclosed and agreed to by all such parties. Such disclosure and agreement shall be in writing. - (3) If a registrant has any business association or financial interest which is substantial enough to influence his or her judgment in connection with the performance of professional services, the registrant shall fully disclose in writing to his or her client(s) or employer(s) the nature of the business association or financial interest. If the client(s) or employer(s) object(s) to such association or financial interest, the registrant shall either terminate such association or interest or offer to give up the project or employment. - (4) A registrant shall not solicit or accept payments, rebates, refunds or commissions whether in the form of money or otherwise from material or equipment suppliers in return for specifying their products or services to a client or employer of the registrant. - (d) Confidential Information: As used in this section, "confidential information" means information obtained in confidence by a registrant from his or her employer, prospective client, client or former client by reason of or in the course of his or her employment or other professional capacity. No confidential information obtained by a registrant, in his or her professional capacity, concerning an employer or client shall be disclosed by the registrant without the permission of the employer or client except for the following: - (1) disclosures made in response to a subpoena or summons enforceable by an order of a court: - (2) disclosures made in response to an official inquiry from a government regulatory agency; - (3) disclosures made by a registrant to another registrant to the extent necessary for purposes of professional consultation; - (4) disclosures made when required by law. - (5) disclosures made upon discovering an imminent geologic hazard which may threaten the health, safety and welfare of the public. Note: Authority Cited: Sections 7818 and 7860(c)(3), Business and Professions Code. Reference: Section 7860(c)(3), Business and Professions Code. - **3066.** License Notification. (a) Every licensee shall provide notice to his or her clients that he or she is licensed by the Board. Notice shall be provided by any of the following methods: - (1) Displaying his or her license certificate in a public area of the premises where the licensee provides the licensed service. - (2) Posting a notice in a public area of the premises where the licensee provides the licensed services, in at least 48-point type, that states that the named licensee is licensed by the Board. - (3) Providing a statement to each client, to be signed and dated by the client and retained in the licensee's records, that states that the client understands that the licensee is licensed by the Board. - (b) The party or parties in responsible charge of geologic and/or geophysical projects shall: - (1) Include a statement that he or she is licensed by the Board on contracts for service, bid documents, and/or responses for proposals or qualifications, where the notice is placed immediately above the signature line for the client in at least 12-point type. - (2) Print his or her license number on the firm's correspondence. - (3) Print his or her license number on the firm's business cards bearing his or her name. - (c) A licensed principal or partner in a geologic or geophysical firm shall: - (1) Print his or her license number on all advertising including telephone directory and website. Note: Authority cited: Section 7818, Business and Professions Code. Reference: Section 138, Business and Professions Code. # RELATED SECTIONS FROM BUSINESS AND PROFESSIONS CODE ## **General Provisions** | | General Provisions | | |--|---|--| | <u>Section</u> | | | | 7.5 | Conviction of a Crime | | | 12.5 | Citations; Violations of Regulations | | | 22 | Board | | | 29.5 | Compliance with Support Orders/License Qualifications | | | 30 | Tax Enforcement; Furnishing of Federal Employer Identification Number, Social Security | | | | Number and Other Information; Penalty; Filing Reported Information;
Confidentiality; | | | 0.4 | Legislative Intent | | | 31 | Licenses not in Compliance with a Judgment or Order for Support; Enforcement of Obligation | | | Division 1., Chapter 1. The Department | | | | Section | | | | 100 | Department | | | 101 | Composition of Department | | | 101.1 | Review of Boards | | | 101.6 | Purpose | | | 103 | Board Membership; Compensation | | | 105.5 | Holdover Term | | | 106 | Removal of Board Member | | | 106.5 | Removal of Board Member for Disclosure of Examination Questions | | | 107 | Executive Officer | | | 107.5 | Official Board Seal | | | 108 | Function of Boards | | | 109 | Finality of Decisions | | | 110 | Department Possession and Control | | | 111 | Examination Commissioners | | | 112 | Directories of Licensees | | | 118 | Withdrawal of Application or Surrender of License-Continuation of Proceedings | | | 119 | License Offenses | | | 121 | Renewal of Licensure | | | 122 | Duplicate Certificates Subversion of Licensian Examinations or Administration of Examination: Conduct | | | 123 | Subversion of Licensing Examinations or Administration of Examination; Conduct | | | 124 | Constituting Violation; Penalty Manner of Giving Written Notice | | | 125 | Conspiracy with Unlicensed Person | | | 125.3 | Investigation and Enforcement Costs; Payment by Licentiate | | | 125.5 | Injunction, Restitution, and Reimbursement for Code Violations | | | 125.6 | Disciplinary Action Against Licensees Who Discriminate Against Race, Color, Sex, Religion, | | | 125.0 | Ancestry, Disability, Marital Status, or National Origin | | | 125.9 | System for Issuance of Citation to Licensees; Establishment; Mandatory and Permissive | | | 120.0 | Provisions; Fines; Application of Section | | | 128 | Unlawful Sale of Goods or Services | | | 128.5 | Surplus Funds | | | 129 | Complaint Handling Requirements | | | 130 | Terms of Office | | | 131 | Limit on Terms | | | 132 | Legal Actions Against Government Agencies-Permission Required | | | 134 | Prorated Initial License Fees | | | 135
136
137
138
139
140
141 | Repeated Examinations Notice of Change in Mailing Address License Numbers-Inclusion in Advertising Practitioner Notice of Licensure to Clients/Customers Occupational Analyses; Examination Validation Employee Wages-Availability of Records Disciplinary Action by Foreign Jurisdiction; Grounds for Disciplinary Action in State Action for Collection of Compensation on Contract; Proof of Licensure; Substantial Compliance; Application | | | |---|---|--|--| | Division 1., Chapter 1.5. Unlicensed Activity Enforcement | | | | | <u>Section</u>
148
149 | Administrative Citations for License Violations; Use of Additional Enforcement Statutes Telephone Directory Advertisement by Persons without Proper License or Registration; Orders to Cease and Correct; Disconnection of Telephone Service | | | | Division 1., Chapter 2. The Department of Consumer Affairs | | | | | Section 150 151 152.5 152.6 155 157 158 159 159.5 160 161 162 163 163.5 Division Section 201 205 206 206 | Director of Consumer Affairs Appointment Adjustment of License Renewal Dates Authority to Adjust License Renewal Dates Employment of Investigators/Contracts with Investigators Criminal Prosecution/Unprofessional Conduct Proceeding Expenses Refunds, Claims and Warrants Administration of Oaths Division of Investigation Authority of Investigators Sale of Copies of Records Certificate as Evidence Certification of Records Fee Delinquency and Reinstatement Fees 1., Chapter 3. Funds of the Department Pro Rata Charge for Administrative Expenses Professions and Vocations Fund Dishonored Check Appropriation Required | | | | Division 1., Chapter 4. Consumer Affairs, Article 3. Powers and Duties | | | | | <u>Section</u>
310
313.1
313.2 | Powers and Duties of Director Rules and Regulations; Approval of Director Americans with Disabilities Act | | | | | Division 1., Chapter 4. Consumer Affairs, Article 4. Representation of Consumers | | | | <u>Section</u>
320
321 | Intervention by Director
Commencement of Legal Proceedings | | | | Division 1., Chapter 4. Consumer Affairs, Article 5. Consumer Complaints | | | | | Section
325
326 | Reception of Complaints Notification of Complaint; Referral | | | ### Division 1., Chapter 4. Consumer Affairs, Article 6. Information Section 327 Annual Report; Contents ### Division 1., Chapter 6. Public Members Section 450 Qualifications-Prohibited Relationships 450.3 Conflicting Financial Interests 450.4 Expertise 450.5 Conflicting Pursuits 450.6 Age 451 Limitations on Duties/Responsibilities 452 "Board" 453 Training and Orientation Program for New Board Members #### Division 1., Chapter 7. Licensee Section 460 Validity of State License in Municipalities 461 Record of Arrest ### **Division 1.2. Legislative Sunset Review Committee** Section 473 Joint Legislative Sunset Review Committee 473.1 Boards Subject to Review473.2 Board Preparation of Report 473.3 Public Hearings 473.4 Minimum Standards of Performance 473.5 Report of Committee Findings and Recommendations to Legislature 473.6 Referral of Proposals Creating New Licensure Categories or Licensing Boards #### Division 1.5. Denial, Suspension and Revocation of Licenses, ### **Chapter 1. General Provisions** Section 475 Denial of Licenses; Grounds 476 Division Inapplicable to Certain Persons 477 Definition of Board; License478 Definition of Application; Material #### Division 1.5. Denial, Suspension and Revocation of Licenses, #### Chapter 2. Denial of Licenses Section 480 Acts of Disqualification 481 Criteria; Crime or Act Substantially Related to Qualifications, Functions, or Duties 482 Evaluation of Rehabilitation 484 Attestation by Other Persons to Good Moral Character 485 Requirements of Board upon Denial 486 Reapplication 487 Hearing 488 Actions by Board 489 Denial for Lack of Good Character #### Division 1.5. Denial, Suspension and Revocation of Licenses, #### Chapter 3. Suspension and Revocation of Licenses. Section 490 Conviction of Crime Related to Licensed Activity 490.5 Noncompliance with Support Order - Information upon Suspension or Revocation Drug Diversion Program; Completion of Record of Convictions Related to Qualifications, Functions and Duties of Licensee Interim order; Notice; Hearing; Decision; Judicial Review; Noncompliance - Division 1.5. Denial, Suspension and Revocation of Licenses, Chapter 4. Public Records Section 495 Public Reproval ## Division 1.5. Denial, Suspension and Revocation of Licenses, Chapter 5. Examination Security Section 496 Denial, Suspension or Revocation of License for Examination Subversion License Secured by Fraud, Deceit or Knowing Misrepresentation False Statement in Support of Another Person's Application #### **Article 1. General Provisions** - **7.5. Conviction of a Crime.** A conviction within the meaning of this code means a plea or verdict of guilty or a conviction following a plea of nolo contendere. Any action which a board is permitted to take following the establishment of a conviction may be taken when the time for appeal has elapsed, or the judgment of conviction has been affirmed on appeal or when an order granting probation is made suspending the imposition of sentence, irrespective of a subsequent order under the provisions of Section 1203.4 of the Penal Code. However, a board may not deny a license to an applicant who is otherwise qualified pursuant to subdivision (b) of Section 480. Nothing in this section shall apply to the licensure of persons pursuant to Chapter 4 (commencing with Section 6000) of Division 3. - **12.5. Citations; Violations of Regulations.** Whenever in any provision of this code authority is granted to issue a citation for a violation of any provision of this code, that authority also includes the authority to issue a citation for the violation of any regulation adopted pursuant to any provision of this code. - **22. Board.** (a) "Board," as used in any provision of this code, refers to the board in which the administration of the provision is vested, and unless otherwise expressly provided, shall include "bureau," "commission," "committee," "department," "division," "examining committee," "program," and "agency." - (b) Whenever the regulatory program of a board that is subject to review by the Joint Legislative Sunset Review Committee, as provided for in Division 1.2 (commencing with Section 473), is taken over by the department, that program shall be designated as a "bureau." - **29.5.** Compliance with Support Orders/License Qualifications. In addition to other qualifications for licensure prescribed by the various acts of boards under the department, applicants for licensure and licensees renewing their licenses shall also comply with Section 11350.6 of the Welfare and Institutions Code. - 30. Tax Enforcement; Furnishing of Federal Employer Identification Number, Social Security Number and Other Information; Penalty; Filing Reported Information; Confidentiality; Legislative Intent. (a) Notwithstanding any other provision of law, any board, as defined in Section 22, and the State Bar and the Department of Real Estate shall at the time of issuance or renewal of the license require that any licensee provide its federal employer identification
number if the licensee is a partnership or his or her social security number for all others. - (b) Any licensee failing to provide the federal identification number or social security number shall be reported by the licensing board to the Franchise Tax Board and, if failing to provide after notification pursuant to paragraph (1) of subdivision (b) of Section 19528 of the Revenue and Taxation Code, shall be subject to the penalty provided in paragraph (2) of subdivision (b) of Section 19528 of the Revenue and Taxation Code. - (c) In addition to the penalty specified in subdivision (b), a licensing board may not process any application for an original license or for renewal of a license unless the applicant or licensee provides its federal employer identification number or social security number where requested on the application. - (d) A licensing board shall, upon request of the Franchise Tax Board, furnish to the Franchise Tax Board the following information with respect to every licensee: - (1) Name - (2) Address or addresses of record. - (3) Federal employer identification number if the entity is a partnership or social security number for all others. - (4) Type of license. - (5) Effective date of license or a renewal. - (6) Expiration date of license. - (7) Whether license is active or inactive, if known. - (8) Whether license is new or a renewal. - (e) For the purposes of this section: - (1) "Licensee" means any entity, other than a corporation, authorized by a license, certificate, registration, or other means to engage in a business or profession regulated by this code or referred to in Section 1000 or 3600. - (2) "License" includes a certificate, registration, or any other authorization needed to engage in a business or profession regulated by this code or referred to in Section 1000 or 3600. - (3) "Licensing board" means any board, as defined in Section 22, the State Bar, and the Department of Real Estate. - (f) The reports required under this section shall be filed on magnetic media or in other machine-readable form, according to standards furnished by the Franchise Tax Board. - (g) Licensing boards shall provide to the Franchise Tax Board the information required by this section at a time that the Franchise Tax Board may require. - (h) Notwithstanding Chapter 3.5 (commencing with Section 6250) of Division 7 of Title 1 of the Government Code, the social security number and federal employer identification number furnished pursuant to this section shall not be deemed to be a public record and shall not be open to the public for inspection. - (i) Any deputy, agent, clerk, officer, or employee of any licensing board described in subdivision (a), or any former officer or employee or other individual who in the course of his or her employment or duty has or has had access to the information required to be furnished under this section, may not disclose or make known in any manner that information, except as provided in this section to the Franchise Tax Board or as provided in subdivision (k). - (j) It is the intent of the Legislature in enacting this section to utilize the social security account number or federal employer identification number for the purpose of establishing the identification of persons affected by state tax laws and for purposes of compliance with Section 17520 of the Family Code and, to that end, the information furnished pursuant to this section shall be used exclusively for those purposes. - (k) If the board utilizes a national examination to issue a license, and if a reciprocity agreement or comity exists between the State of California and the state requesting release of the social security number, any deputy, agent, clerk, officer, or employee of any licensing board described in subdivision (a) may release a social security number to an examination or licensing entity, only for the purpose of verification of licensure or examination status. - (I) For the purposes of enforcement of Section 11350.6 of the Family Code, and notwithstanding any other provision of law, any board, as defined in Section 22, and the State Bar and the Department of Real Estate shall at the time of issuance or renewal of the license require that each licensee provide the social security number of each individual listed on the license and any person who qualifies the license. For the purposes of this subdivision, "licensee" means any entity that is issued a license by any board, as defined in Section 22, the State Bar, the Department of Real Estate, and the Department of Motor Vehicles. - **31.** Licensees not in Compliance with a Judgment or Order for Support; Enforcement of Obligation. (a) As used in this section, "board" means any entity listed in Section 101, the entities referred to in Sections 1000 and 3600, the State Bar, the Department of Real Estate, and any other state agency that issues a license, certificate, or registration authorizing a person to engage in a business or profession. - (b) Each applicant for the issuance or renewal of a license, certificate, registration, or other means to engage in a business or profession regulated by a board who is not in compliance with a judgment or order for support shall be subject to Section 11350.6 of the Welfare and Institutions Code. - (c) "Compliance with a judgment or order for support," has the meaning given in paragraph (4) of subdivision (a) of Section 11350.6 of the Welfare and Institutions Code. ## **Division 1., Chapter 1. The Department** - **100. Department.** There is in the state government, in the State and Consumer Services Agency, a Department of Consumer Affairs. - **101. Composition of Department.** The department is comprised of: - (a) The Dental Board of California. - (b) The Medical Board of California. - (c) The State Board of Optometry. - (d) The California State Board of Pharmacy. - (e) The Veterinary Medical Board. - (f) The California Board of Accountancy. - (g) The California Architects Board. - (h) The Bureau of Barbering and Cosmetology. - (i) The Board for Professional Engineers and Land Surveyors. - (j) The Contractors' State License Board. - (k) The Bureau for Private Postsecondary and Vocational Education. - (I) The Structural Pest Control Board. - (m) The Bureau of Home Furnishings and Thermal Insulation. - (n) The Board of Registered Nursing. - (o) The Board of Behavioral Sciences. - (p) The State Athletic Commission. - (g) The Cemetery and Funeral Bureau. - (r) The State Board of Guide Dogs for the Blind. - (s) The Bureau of Security and Investigative Services. - (t) The Court Reporters Board of California. - (u) The Board of Vocational Nursing and Psychiatric Technicians. - (v) The Landscape Architects Technical Committee. - (w) The Bureau of electronic and Appliance Repair. - (x) The Division of Investigation. - (y) The Bureau of Automotive Repair. - (z) The State Board of Registration for Geologists and Geophysicists. - (aa) The Respiratory Care Board of California. - (ab) The Acupuncture Board. - (ac) The Board of Psychology. - (ad) The California Board of Podiatric Medicine. - (ae) The Physical Therapy Board of California. - (af) The Arbitration Review Program. - (ag) The Committee on Dental Auxiliaries. - (ah) The hearing Aid Dispensers Bureau. - (ai) The Physician Assistant Committee. - (aj) The Speech-Language Pathology and Audiology Board. - (ak) The California Board of Occupational Therapy. - (al) The Osteopathic Medical Board of California. - (am) Any other boards, offices, or officers subject to its jurisdiction by law. - **101.1. Review of Boards.** (a) It is the intent of the Legislature that all existing and proposed consumer-related boards or categories of licensed professionals be subject to a review every four years to evaluate and determine whether each board has demonstrated a public need for the continued existence of that board in accordance with enumerated factors and standards as set forth in Division 1.2 (commencing with Section 473). - (b) (1) In the event that any board, as defined in Section 477, becomes inoperative or is repealed in accordance with the act that added this section, or by subsequent acts, the Department of Consumer Affairs shall succeed to and is vested with all the duties, powers, purposes, responsibilities and jurisdiction not otherwise repealed or made inoperative of that board and its executive officer. - (2) Any provision of existing law that provides for the appointment of board members and specifies the qualifications and tenure of board members shall not be implemented and shall have no force or effect while that board is inoperative or repealed. Every reference to the inoperative or repealed board, as defined in Section477, shall be deemed to be a reference to the department. - (3) Notwithstanding Section 107, any provision of law authorizing the appointment of an executive officer by a board subject to the review described in Division 1.2 (commencing with Section 473), or prescribing his or her duties, shall not be implemented and shall have no force or effect while the applicable board is inoperative or repealed. Any reference to the executive officer of an inoperative or repealed board shall be deemed to be a reference to the director or his or her designee. - (c) It is the intent of the Legislature that subsequent legislation to extend or repeal the inoperative date for any board shall be a separate bill for that purpose. - **101.6. Purpose.** The boards, bureaus, and commissions in the department are established for the purpose of ensuring that those private businesses and professions deemed to engage in activities which have potential impact upon the public health, safety, and welfare are adequately regulated in order to protect the people of California. To this end, they establish minimum qualifications and levels of competency and license persons desiring to engage in the occupations they regulate upon determining that such persons possess the requisite
skills and qualifications necessary to provide safe and effective services to the public, or register or otherwise certify persons in order to identify practitioners and ensure performance according to set and accepted professional standards. They provide a means for redress of grievances by investigating allegations of unprofessional conduct, incompetence, fraudulent action, or unlawful activity brought to their attention by members of the public and institute disciplinary action against persons licensed or registered under the provisions of this code when such action is warranted. In addition, they conduct periodic checks of licensees, registrants, or otherwise certified persons in order to ensure compliance with the relevant sections of this code. **103. Board Membership; Compensation.** Each member of a board, commission, or committee created in the various chapters of Division 2 (commencing with Section 500) and Division 3 (commencing with Section 5000), and in Chapter 2(commencing with Section 18600) and Chapter 3 (commencing with Section 19000) of Division 8, shall receive the moneys specified in this section when authorized by the respective provisions. Each such member shall receive a per diem of one hundred dollars (\$100) for each day actually spent in the discharge of official duties, and shall be reimbursed for traveling and other expenses necessarily incurred in the performance of official duties. The payments in each instance shall be made only from the fund from which the expenses of the agency are paid and shall be subject to the availability of money. Notwithstanding any other provision of law, no public officer or employee shall receive per diem salary compensation for serving on those boards, commissions, committees, or the Consumer Advisory Council on any day when the officer or employee also received compensation for his or her regular public employment. - **105.5. Holdover Term.** Notwithstanding any other provision of this code, each member of a board, commission, examining committee, or other similarly constituted agency within the department shall hold office until the appointment and qualification of his successor or until one year shall have elapsed since the expiration of the term for which he was appointed, whichever first occurs. - **106. Removal of Board Member.** The Governor has power to remove from office at any time, any member of any board appointed by him for continued neglect of duties required by law, or for incompetence, or unprofessional or dishonorable conduct. Nothing in this section shall be construed as a limitation or restriction on the power of the Governor, conferred on him by any other provision of law, to remove any member of any board. #### 106.5. Removal of Board Member for Disclosure of Examination Questions. Notwithstanding any other provision of law, the Governor may remove from office a member of a board or other licensing entity in the department if it is shown that such member has knowledge of the specific questions to be asked on the licensing entity's next examination and directly or indirectly discloses any such question or questions in advance of or during the examination to any applicant for that examination. The proceedings for removal shall be conducted in accordance with the provisions of Chapter 5 of Part 1 of Division 3 of Title 2 of the Government Code, and the Governor shall have all the powers granted therein. **107. Executive Officer.** Pursuant to subdivision (e) of Section 4 of Article VII of the California Constitution, each board may appoint a person exempt from civil service and may fix his or her salary, with the approval of the Department of Personnel Administration pursuant to Section 19825 of the Government Code, who shall be designated as an executive officer unless the licensing act of the particular board designates the person as a registrar. - **107.5. Official Board Seal** If any board in the department uses an official seal pursuant to any provision of this code, the seal shall contain the words "State of California" and "Department of Consumer Affairs" in addition to the title of the board, and shall be in a form approved by the director. - **108. Function of Boards.** Each of the boards comprising the department exists as a separate unit, and has the functions of setting standards, holding meetings, and setting dates thereof, preparing and conducting examinations, passing upon applicants, conducting investigations of violations of laws under its jurisdiction, issuing citations and holding hearings for the revocation of licenses, and the imposing of penalties following such hearings, in so far as these powers are given by statute to each respective board. - **109. Finality of Decisions.** (a) The decisions of any of the boards comprising the department with respect to setting standards, conducting examinations, passing candidates, and revoking licenses, are not subject to review by the director, but are final within the limits provided by this code which are applicable to the particular board, except as provided in this section. - (b) The director may initiate an investigation of any allegations of misconduct in the preparation, administration, or scoring of an examination which is administered by a board, or in the review of qualifications which are a part of the licensing process of any board. A request for investigation shall be made by the director to the Division of Investigation through the chief of the division or to any law enforcement agency in the jurisdiction where the alleged misconduct occurred. - (c) The director may intervene in any matter of any board where an investigation by the Division of Investigation discloses probable cause to believe that the conduct or activity of a board, or its members or employees constitutes a violation of criminal law. The term "intervene," as used in paragraph (c) of this section may include, but is not limited to, an application for a restraining order or injunctive relief as specified in Section 123.5, or a referral or request for criminal prosecution. For purposes of this section, the director shall be deemed to have standing under Section123.5 and shall seek representation of the Attorney General, or other appropriate counsel in the event of a conflict in pursuing that action. - **110. Department Possession and Control.** The department shall have possession and control of all records, books, papers, offices, equipment, supplies, funds, appropriations, land and other property--real or personal--now or hereafter held for the benefit or use of all of the bodies, offices or officers comprising the department. The title to all property held by any of these bodies, offices or officers for the use and benefit of the state, is vested in the State of California to be held in the possession of the department. Except as authorized by a board, the department shall not have the possession and control of examination questions prior to submission to applicants at scheduled examinations. - **111. Examination Commissioners.** Unless otherwise expressly provided, any board may, with the approval of the appointing power, appoint qualified persons, who shall be designated as commissioners on examination, to give the whole or any portion of any examination. A commissioner on examination need not be a member of the board but he shall have the same qualifications as one and shall be subject to the same rules. - **112. Directories of Licensees.** Notwithstanding any other provision of this code, no agency in the department, with the exception of the Board for Professional Engineers and Land Surveyors, shall be required to compile, publish, sell, or otherwise distribute a directory. When an agency deems it necessary to compile and publish a directory, the agency shall cooperate with the director in determining its form and content, the time and frequency of its publication, the persons to whom it is to be sold or otherwise distributed, and its price if it is sold. Any agency that requires the approval of the director for the compilation, publication, or distribution of a directory, under the law in effect at the time the amendment made to this section at the 1970 Regular Session of the Legislature becomes effective, shall continue to require that approval. As used in this section, "directory" means a directory, roster, register, or similar compilation of the names of persons who hold a license, certificate, permit, registration, or similar indicia of authority from the agency. ## 118. Withdrawal of Application or Surrender of License-Continuation of Proceedings. - (a) The withdrawal of an application for a license after it has been filed with a board in the department shall not, unless the board has consented in writing to such withdrawal, deprive the board of its authority to institute or continue a proceeding against the applicant for the denial of the license upon any ground provided by law or to enter an order denying the license upon any such ground. - (b) The suspension, expiration, or forfeiture by operation of law of a license issued by a board in the department, or its suspension, forfeiture, or cancellation by order of the board or by order of a court of law, or its surrender without the written consent of the board, shall not, during any period in which it may be renewed, restored, reissued, or reinstated, deprive the board of its authority to institute or continue a disciplinary proceeding against the licensee upon any ground provided by law or to enter an order suspending or revoking the license or otherwise taking disciplinary action against the licensee on any such ground. - (c) As used in this section, "board" includes an individual who is authorized by any provision of this code to issue, suspend, or revoke a license, and "license" includes "certificate," "registration," and "permit." ## **119.** License offenses. Any person who does any of the following is guilty of a
misdemeanor: - (a) Displays or causes or permits to be displayed or has in his or her possession either of the following: - (1) A canceled, revoked, suspended, or fraudulently altered license. - (2) A fictitious license or any document simulating a license or purporting to be or have been issued as a license. - (b) Lends his or her license to any other person or knowingly permits the use thereof by another. - (c) Displays or represents any license not issued to him or her as being his or her license. - (d) Fails or refuses to surrender to the issuing authority upon its lawful written demand any license, registration, permit, or certificate which has been suspended, revoked, or canceled. - (e) Knowingly permits any unlawful use of a license issued to him or her. - (f) Photographs, photostats, duplicates, manufactures or in any way reproduces any license or facsimile thereof in a manner that it could be mistaken for a valid license, or displays or has in his or her possession any such photograph, photostat, duplicate, reproduction, or facsimile unless authorized by this code. - (g) Buys or receives a fraudulent, forged, or counterfeited license knowing that it is fraudulent, forged, or counterfeited. For purposes of this subdivision, "fraudulent" means containing any misrepresentation of fact. As used in this section, "license" includes "certificate," "permit," "authority," and "registration" or any other indicia giving authorization to engage in a business or profession regulated by this code or referred to in Section 1000 or 3600. **121. Renewal of Licensure.** No licensee who has complied with the provisions of this code relating to the renewal of his or her license prior to expiration of such license shall be deemed to be engaged illegally in the practice of his or her business or profession during any period between such renewal and receipt of evidence of such renewal which may occur due to delay not the fault of the applicant. As used in this section, "license" includes "certificate," "permit," "authorization," and "registration," or any other indicia giving authorization, by any agency, board, bureau, commission, committee, or entity within the Department of Consumer Affairs, to engage in a business or profession regulated by this code or by the board referred to in the Chiropractic Act or the Osteopathic Act. - **122. Duplicate Certificates.** Except as otherwise provided by law, the department and each of the boards, bureaus, committees, and commissions within the department may charge a fee for the processing and issuance of a duplicate copy of any certificate of licensure or other form evidencing licensure or renewal of licensure. The fee shall be in an amount sufficient to cover all costs incident to the issuance of the duplicate certificate or other form but shall not exceed twenty-five dollars (\$25). - 123. Subversion of Licensing Examinations or Administration of Examination; Conduct Constituting Violation; Penalty. It is a misdemeanor for any person to engage in any conduct which subverts or attempts to subvert any licensing examination or the administration of an examination, including, but not limited to: - (a) Conduct which violates the security of the examination materials; removing from the examination room any examination materials without authorization; the unauthorized reproduction by any means of any portion of the actual licensing examination; aiding by any means the unauthorized reproduction of any portion of the actual licensing examination; paying or using professional or paid examination-takers for the purpose of reconstructing any portion of the licensing examination; obtaining examination questions or other examination material, except by specific authorization either before, during, or after an examination; or using or purporting to use any examination questions or materials which were improperly removed or taken from any examination for the purpose of instructing or preparing any applicant for examination; or selling, distributing, buying, receiving, or having unauthorized possession of any portion of a future, current, or previously administered licensing examination. - (b) Communicating with any other examinee during the administration of a licensing examination; copying answers from another examinee or permitting one's answers to be copied by another examinee; having in one's possession during the administration of the licensing examination any books, equipment, notes, written or printed materials, or data of any kind, other than the examination materials distributed, or otherwise authorized to be in one's possession during the examination; or impersonating any examinee or having an impersonator take the licensing examination on one's behalf. Nothing in this section shall preclude prosecution under the authority provided for in any other provision of law. In addition to any other penalties, a person found guilty of violating this section shall be liable for the actual damages sustained by the agency administering the examination not to exceed ten thousand dollars (\$10,000) and the costs of litigation. (c) If any provision of this section or the application thereof to any person or circumstances is held invalid, that invalidity shall not affect other provisions or applications of the section that can be given effect without the invalid provision or application, and to this end the provisions of this section are severable. - **124. Manner of Giving Written Notice.** Notwithstanding subdivision (c) of Section 11505 of the Government Code, whenever written notice, including a notice, order, or document served pursuant to Chapter 3.5 (commencing with Section 11340), Chapter 4 (commencing with Section 11370), or Chapter 5 (commencing with Section 11500), of Part 1 of Division 3 of Title 2 of the Government Code, is required to be given by any board in the department, the notice may be given by regular mail addressed to the last known address of the licentiate or by personal service, at the option of the board. - **125. Conspiracy with Unlicensed Person.** Any person, licensed under Division 1 (commencing with Section 100), Division 2 (commencing with Section 500), or Division 3(commencing with Section 5000) is guilty of a misdemeanor and subject to the disciplinary provisions of this code applicable to him or her, who conspires with a person not so licensed to violate any provision of this code, or who, with intent to aid or assist that person in violating those provisions does either of the following: - (a) Allows his or her license to be used by that person. - (b) Acts as his or her agent or partner. - **125.3.** Investigation and Enforcement Costs; Payment by Licentiate. (a) Except as otherwise provided by law, in any order issued in resolution of a disciplinary proceeding before any board within the department or before the Osteopathic Medical Board, or the board created by the Chiropractic Initiative Act, the board may request the administrative law judge to direct a licentiate found to have committed a violation or violations of the licensing act to pay a sum not to exceed the reasonable costs of the investigation and enforcement of the case. - (b) In the case of a disciplined licentiate that is a corporation or partnership, the order may be made against the licensed corporate entity or licensed partnership. - (c) A certified copy of the actual costs, or a good faith estimate of costs where actual costs are not available, signed by the entity bringing the proceeding or its designated representative shall be prima facie evidence of reasonable costs of investigation and prosecution of the case. The costs shall include the amount of investigative and enforcement costs up to the date of the hearing, including, but not limited to, charges imposed by the Attorney General. - (d) The administrative law judge shall make a proposed finding of the amount of reasonable costs of investigation and prosecution of the case when requested pursuant to subdivision (a). The finding of the administrative law judge with regard to costs shall not be reviewable by the board to increase the cost award. The board may reduce or eliminate the cost award, or remand to the administrative law judge where the proposed decision fails to make a finding on costs requested pursuant to subdivision (a). - (e) Where an order for recovery of costs is made and timely payment is not made as directed in the board's decision, the board may enforce the order for repayment in any appropriate court. This right of enforcement shall be in addition to any other rights the board may have as to any licentiate to pay costs. - (f) In any action for recovery of costs, proof of the board's decision shall be conclusive proof of the validity of the order of payment and the terms for payment. - (g) (1) Except as provided in paragraph (2), the board shall not renew or reinstate the license of any licentiate who has failed to pay all of the costs ordered under this section. - (2) Notwithstanding paragraph (1), the board may, in its discretion, conditionally renew or reinstate for a maximum of one year the license of any licentiate who demonstrates financial hardship and who enters into a formal agreement with the board to reimburse the board within that one-year period for the unpaid costs. - (h) All costs recovered under this section shall be considered a reimbursement for costs incurred and shall be deposited in the fund of the board recovering the costs to be available upon appropriation by the Legislature. - (i) Nothing in this section shall preclude a board from including the recovery of the costs of investigation and enforcement of a case in any stipulated settlement. - (j) This section does not apply to any board if a specific statutory provision in that board's licensing act provides for recovery of costs in an administrative disciplinary proceeding. - **125.5.** Injunction, Restitution, and Reimbursement for Code
Violations. (a) The superior court for the county in which any person has engaged or is about to engage in any act which constitutes a violation of a chapter of this code administered or enforced by a board within the department may, upon a petition filed by the board with the approval of the director, issue an injunction or other appropriate order restraining such conduct. The proceedings under this section shall be governed by Chapter 3 (commencing with Section 525) of Title 7 of Part 2 of the Code of Civil Procedure. As used in this section, "board" includes commission, bureau, division, agency and a medical quality review committee. - (b) The superior court for the county in which any person has engaged in any act which constitutes a violation of a chapter of this code administered or enforced by a board within the department may, upon a petition filed by the board with the approval of the director, order such person to make restitution to persons injured as a result of such violation. - (c) The court may order a person subject to an injunction or restraining order, provided for in subdivision (a) of this section, or subject to an order requiring restitution pursuant to subdivision (b), to reimburse the petitioning board for expenses incurred by the board in its investigation related to its petition. - (d) The remedy provided for by this section shall be in addition to, and not a limitation on, the authority provided for in any other section of this code. - 125.6. Disciplinary Action Against Licensees Who Discriminate Against Race, Color, Sex, Religion, Ancestry, Disability, Marital Status, or National Origin. Every person who holds a license under the provisions of this code is subject to disciplinary action under the disciplinary provisions of this code applicable to such person if, because of the applicant's race, color, sex, religion, ancestry, disability, marital status, or national origin, he or she refuses to perform the licensed activity or aids or incites the refusal to perform such licensed activity by another licensee, or if, because of the applicant's race, color, sex, religion, ancestry, disability, marital status, or national origin, he or she makes any discrimination, or restriction in the performance of the licensed activity. Nothing in this section shall be interpreted to apply to discrimination by employers with regard to employees or prospective employees, nor shall this section authorize action against any club license issued pursuant to Article 4 (commencing with Section 23425) of Chapter 3 of Division 9 because of discriminatory membership policy. The presence of architectural barriers to an individual with physical disabilities which conform to applicable state or local building codes and regulations shall not constitute discrimination under this section. Nothing in this section requires a person licensed pursuant to Division 2 (commencing with Section 500) to permit an individual to participate in, or benefit from, the licensed activity of the licensee where that individual poses a direct threat to the health or safety of others. For this purpose, the term "direct threat" means a significant risk to the health or safety of others that cannot be eliminated by a modification of policies, practices, or procedures or by the provision of auxiliary aids and services. "License," as used in this section, includes "certificate," "permit," "authority," and "registration" or any other indicia giving authorization to engage in a business or profession regulated by this code. "Applicant," as used in this section means a person applying for licensed services provided by a person licensed under this code. "Disability" means any of the following with respect to an individual: - (a) A physical or mental impairment that substantially limits one or more of the major life activities of the individual. - (b) A record of such an impairment. - (c) Being regarded as having such an impairment. - **125.9.** System for Issuance of Citation to Licensee; Establishment; Mandatory and Permissive Provisions; Fines; Application of Section. (a) Except with respect to persons regulated under Chapter 11 (commencing with Section 7500), and Chapter 11.6 (commencing with Section 7590) of Division 3, any board, bureau, or commission within the department, the board created by the Chiropractic Initiative Act, and the Osteopathic Medical Board of California, may establish by regulation, a system for the issuance to a licensee of a citation which may contain an order of abatement or an order to pay an administrative fine assessed by the board, bureau, or commission where the licensee is in violation of the applicable licensing act or any regulation adopted pursuant thereto. - (b) The system shall contain the following provisions: - (1) Citations shall be in writing and shall describe with particularity the nature of the violation, including specific reference to the provision of law determined to have been violated. - (2) Whenever appropriate, the citation shall contain an order of abatement fixing a reasonable time for abatement of the violation. - (3) In no event shall the administrative fine assessed by the board, bureau, or commission exceed two thousand five hundred dollars (\$2,500) for each inspection or each investigation made with respect to the violation, or two thousand five hundred dollars (\$2,500) for each violation or count if the violation involves fraudulent billing submitted to an insurance company, the Medi-Cal program, or Medicare. In assessing a fine, the board, bureau, or commission shall give due consideration to the appropriateness of the amount of the fine with respect to factors such as the gravity of the violation, the good faith of the licensee, and the history of previous violations. - (4) A citation or fine assessment issued pursuant to a citation shall inform the licensee that if he or she desires a hearing to contest the finding of a violation, that hearing shall be requested by written notice to the board, bureau, or commission within 30 days of the date of issuance of the citation or assessment. If a hearing is not requested pursuant to this section, payment of any fine shall not constitute an admission of the violation charged. Hearings shall be held pursuant to Chapter 5 (commencing with Section 11500) of Part 1 of Division 3 of Title 2 of the Government Code. - (5) Failure of a licensee to pay a fine within 30 days of the date of assessment, unless the citation is being appealed, may result in disciplinary action being taken by the board, bureau, or commission. Where a citation is not contested and a fine is not paid, the full amount of the assessed fine shall be added to the fee for renewal of the license. A license shall not be renewed without payment of the renewal fee and fine. - (c) The system may contain the following provisions: - (1) A citation may be issued without the assessment of an administrative fine. - (2) Assessment of administrative fines may be limited to only particular violations of the applicable licensing act. - (d) Notwithstanding any other provision of law, if a fine is paid to satisfy an assessment based on the finding of a violation, payment of the fine shall be represented as satisfactory resolution of the matter for purposes of public disclosure. - (e) Administrative fines collected pursuant to this section shall be deposited in the special fund of the particular board, bureau, or commission. - **128. Unlawful Sale of Goods or Services.** Notwithstanding any other provision of law, it is a misdemeanor to sell equipment, supplies, or services to any person with knowledge that the equipment, supplies, or services are to be used in the performance of a service or contract in violation of the licensing requirements of this code. The provisions of this section shall not be applicable to cash sales of less than one hundred dollars (\$100). For the purposes of this section, "person" includes, but is not limited to, a company, partnership, limited liability company, firm, or corporation. For the purposes of this section, "license" includes certificate or registration. A violation of this section shall be punishable by a fine of not less than one thousand dollars (\$1,000) and by imprisonment in the county iail not exceeding six months. - **128.5. Surplus Funds.** (a) Notwithstanding any other provision of law, if at the end of any fiscal year, an agency within the Department of Consumer Affairs, except the agencies referred to in subdivision (b), has unencumbered funds in an amount that equals or is more than the agency's operating budget for the next two fiscal years, the agency shall reduce license or other fees, whether the license or other fees be fixed by statute or may be determined by the agency within limits fixed by statute, during the following fiscal year in an amount that will reduce any surplus funds of the agency to an amount less than the agency's operating budget for the next two fiscal years. - (b) Notwithstanding any other provision of law, if at the end of any fiscal year, the California Architects Board, the Board of Behavioral Science Examiners, the Veterinary Medical Board, the Court Reporters Board of California, the Medical Board of California, the Board of Vocational Nursing and Psychiatric Technicians, or the Bureau of Security and Investigative Services has unencumbered funds in an amount that equals or is more than the agency's operating budget for the next two fiscal years, the agency shall reduce license or other fees, whether the whether the license or other fees be fixed by statute or may be determined by the agency within limits fixed by statute, during the following fiscal year in an amount that will reduce any surplus funds of the agency to an amount less than the agency's operating budget for the next two fiscal years. - **129.** Complaint Handling Requirements. (a) As used in this section, "board" means every board, bureau,
commission, committee and similarly constituted agency in the department which issues licenses. - (b) Each board shall, upon receipt of any complaint respecting a licentiate thereof, notify the complainant of the initial administrative action taken on his complaint within 10 days of receipt. Each board shall thereafter notify the complainant of the final action taken on his complaint. There shall be a notification made in every case in which the complainant is known. If the complaint is not within the jurisdiction of the board or if the board is unable to dispose satisfactorily of the complaint, the board shall transmit the complaint together with any evidence or information it has concerning the complaint to the agency, public or private, whose authority in the opinion of the board will provide the most effective means to secure the relief sought. The board shall notify the complainant of such action and of any other means which may be available to the complainant to secure relief. - (c) The board shall, when the board deems it appropriate, notify the person against whom the complaint is made of the nature of the complaint, may request appropriate relief for the complainant, and may meet and confer with the complainant and the licentiate in order to mediate the complaint. Nothing in this subdivision shall be construed as authorizing or requiring any board to set or to modify any fee charged by a licentiate. - (d) It shall be the continuing duty of the board to ascertain patterns of complaints and to report on all actions taken with respect to such patterns of complaints to the director and to the Legislature at least once a year. The board shall evaluate those complaints dismissed for lack of jurisdiction or no violation and recommend to the director and to the Legislature at least once a year such statutory changes as it deems necessary to implement the board's functions and responsibilities under this section - (e) It shall be the continuing duty of the board to take whatever action it deems necessary, with the approval of the director, to inform the public of its functions under this section. - **130. Terms of Office.** (a) Notwithstanding any other provision of law, the term of office of any member of an agency designated in subdivision (b) shall be for a term of four years expiring on June 1. - (b) Subdivision (a) applies to the following boards or committees: - (1) The Medical Board of California. - (2) The California Board of Podiatric Medicine. - (3) The Physical Therapy Board of California. - (4) The Board of Registered Nursing. - (5) The Board of Vocational Nursing and Psychiatric Technicians. - (6) The State Board of Optometry. - (7) The California State Board of Pharmacy. - (8) The Veterinary Medical Board. - (9) The California Architects Board. - (10) The Landscape Architect Technical Committee. - (11) The Board for Professional Engineers and Land Surveyors. - (12) The Contractors' State License Board. - (13) The State Board of Guide Dogs for the Blind. - (14) The Board of Behavioral Sciences. - (15) The Structural Pest Control Board. - (16) The Bureau of Electronic and Appliance Repair. - (17) The Court Reporters Board of California. - (18) The State Board for Geologists and Geophysicists. - (19) The State Athletic Commission. - (20) The Osteopathic Medical Board of California. - (21) The Respiratory Care Board of California. - (22) The Acupuncture Board. - (23) The Board of Psychology. - **131.** Limit on Terms. Notwithstanding any other provision of law, no member of an agency designated in subdivision (b) of Section 130 or member of a board, commission, committee, or similarly constituted agency in the department shall serve more than two consecutive full terms. - **132.** Legal Actions Against Government Agencies-Permission Required. No board, commission, examining committee, or any other agency within the department may institute or join any legal action against any other agency within the state or federal government without the permission of the director. Prior to instituting or joining in a legal action against an agency of the state or federal government, a board, commission, examining committee, or any other agency within the department shall present a written request to the director to do so. Within 30 days of receipt of the request, the director shall communicate his or her approval or denial of the request and his or her reasons for approval or denial to the requesting agency in writing. If the director does not act within 30 days, the request shall be deemed approved. A requesting agency within the department may override the director's denial of its request to institute or join a legal action against a state or federal agency by a two-thirds vote of the members of the board, commission, examining committee, or other agency, which vote shall include the vote of at least one public member of that board, commission, examining committee, or other agency. - **134. Prorated Initial License Fees.** When the term of any license issued by any agency in the department exceeds one year, initial license fees for licenses which are issued during a current license term shall be prorated on a yearly basis. - **135. Repeated Examinations.** No agency in the department shall, on the basis of an applicant's failure to successfully complete prior examinations, impose any additional limitations, restrictions, prerequisites, or requirements on any applicant who wishes to participate in subsequent examinations except that any examining agency which allows an applicant conditional credit for successfully completing a divisible part of an examination may require that an applicant be reexamined in those parts successfully completed if such applicant has not successfully completed all parts of the examination within a required period of time established by the examining agency. Nothing in this section, however, requires the exemption of such applicant from the regular fees and requirements normally associated with examinations. - **136. Notice of Change in Mailing Address.** (a) Each person holding a license, certificate, registration, permit, or other authority to engage in a profession or occupation issued by a board within the department shall notify the issuing board at its principal office of any change in his or her mailing address within 30 days after the change, unless the board has specified by regulations a shorter time period. - (b) Except as otherwise provided by law, failure of a licentiate to comply with the requirement in subdivision (a) constitutes grounds for the issuance of a citation and administrative fine, if the board has the authority to issue citations and administrative fines. - **137.** License Numbers-Inclusion in Advertising. Any agency within the department may promulgate regulations requiring licensees to include their license numbers in any advertising, soliciting, or other presentments to the public. However, nothing in this section shall be construed to authorize regulation of any person not a licensee who engages in advertising, solicitation, or who makes any other presentment to the public on behalf of a licensee. Such a person shall incur no liability pursuant to this section for communicating in any advertising, soliciting, or other presentment to the public a licensee's license number exactly as provided to him by the licensee or for failure to communicate such number if none is provided to him by the licensee. - **138. Practitioner Notice of Licensure to Clients/Customers.** Every board in the department, as defined in Section 22, shall initiate the process of adopting regulations on or before June 30,1999, to require its licentiates, as defined in Section 23.8, to provide notice to their clients or customers that the practitioner is licensed by this state. A board shall be exempt from the requirement to adopt regulations pursuant to this section if the board has in place, in statute or regulation, a requirement that provides for consumer notice of a practitioner's status as a licensee of this state. - **139.** Occupational Analyses; Examination Validation. (a) The Legislature finds and declares that occupational analyses and examination validation studies are fundamental components of licensure programs. It is the intent of the Legislature that the policy developed by the department pursuant to subdivision (b) be used by the fiscal, policy, and sunset review committees of the Legislature in their annual reviews of these boards, programs, and bureaus. - (b) Notwithstanding any other provision of law, the department shall develop, in consultation with the boards, programs, bureaus, and divisions under its jurisdiction, and the Osteopathic Medical Board of California and the State Board of Chiropractic Examiners, a policy regarding examination development and validation, and occupational analysis. The department shall finalize and distribute this policy by September 30, 1999, to each of the boards, programs, bureaus, and divisions under its jurisdiction and to the Osteopathic Medical Board of California and the State Board of Chiropractic Examiners. This policy shall be submitted in draft form at least 30days prior to that date to the appropriate fiscal, policy, and sunset review committees of the Legislature for review. This policy shall address, but shall not be limited to, the following issues: - (1) An appropriate schedule for examination validation and occupational analyses, and circumstances under which more frequent reviews are appropriate. - (2) Minimum requirements for psychometrically sound examination validation, examination development, and occupational analyses, including standards for sufficient number of test items - (3) Standards for review of state and national examinations. - (4) Setting of passing standards. - (5) Appropriate funding sources for examination validations and occupational analyses. - (6) Conditions under which boards, programs, and
bureaus should use internal and external entities to conduct these reviews. - (7) Standards for determining appropriate costs of reviews of different types of examinations, measured in terms of hours required. - (8) Conditions under which it is appropriate to fund permanent and limited term positions within a board, program, or bureau to manage these reviews. - (c) Every regulatory board and bureau, as defined in Section 22,and every program and bureau administered by the department, the Osteopathic Medical Board of California, and the State Board of Chiropractic Examiners, shall submit to the director on or before December 1, 1999, and on or before December 1 of each subsequent year, its method for ensuring that every licensing examination administered by or pursuant to contract with the board is subject to periodic evaluation. The evaluation shall include (1) a description of the occupational analysis serving as the basis for the examination; (2) sufficient item analysis data to permit a psychometric evaluation of the items; (3) an assessment of the appropriateness of prerequisites for admittance to the examination; and (4) an estimate of the costs and personnel required to perform these functions. The evaluation shall be revised and a new evaluation submitted to the director whenever, in the judgment of the board, program, or bureau, there is a substantial change in the examination or the prerequisites for admittance to the examination. - (d) The evaluation may be conducted by the board, program, or bureau, the Office of Examination Resources of the department, the Osteopathic Medical Board of California, or the State Board of Chiropractic Examiners or pursuant to a contract with a qualified private testing firm. A board, program, or bureau that provides for development or administration of a licensing examination pursuant to contract with a public or private entity may rely on an occupational analysis or item analysis conducted by that entity. The department shall compile this information, along with a schedule specifying when examination validations and occupational analyses shall be performed, and submit it to the appropriate fiscal, policy, and sunset review committees of the Legislature by September 30 of each year. It is the intent of the Legislature that the method specified in this report be consistent with the policy developed by the department pursuant to subdivision (b). - **140.** Employee Wages-Availability of Records. Any board, as defined in Section 22, which is authorized under this code to take disciplinary action against a person who holds a license may take disciplinary action upon the ground that the licensee has failed to record and preserve for not less than three years, any and all cash transactions involved in the payment of employee wages by a licensee. Failure to make these records available to an authorized representative of the board may be made grounds for disciplinary action. In any action brought and sustained by the board which involves a violation of this section and any regulation adopted thereto, the board may assess the licensee with the actual investigative costs incurred, not to exceed two thousand five hundred dollars (\$2,500). Failure to pay those costs may result in revocation of the license. Any moneys collected pursuant to this section shall be deposited in the respective fund of the board. - **141. Disciplinary Action by Foreign Jurisdiction; Grounds for Disciplinary Action in State.** (a) For any licensee holding a license issued by a board under the jurisdiction of the department, a disciplinary action taken by another state, by any agency of the federal government, or by another country for any act substantially related to the practice regulated by the California license, may be a ground for disciplinary action by the respective state licensing board. A certified copy of the record of the disciplinary action taken against the licensee by another state, an agency of the federal government, or another country shall be conclusive evidence of the events related therein. - (b) Nothing in this section shall preclude a board from applying a specific statutory provision in the licensing act administered by that board that provides for discipline based upon a disciplinary action taken against the licensee by another state, an agency of the federal government, or another country. - **143.** Action for Collection of Compensation on Contract; Proof of Licensure; Substantial Compliance; Application. (a) No person engaged in any business or profession for which a license is required under this code governing the department or any board, bureau, commission, committee, or program within the department, may bring or maintain any action, or recover in law or equity in any action, in any court of this state for the collection of compensation for the performance of any act or contract for which a license is required without alleging and proving that he or she was duly licensed at all times during the performance of that act or contract, regardless of the merits of the cause of action brought by the person. - (b) The judicial doctrine of substantial compliance shall not apply to this section. - (c) This section shall not apply to an act or contract that is considered to qualify as lawful practice of a licensed occupation or profession pursuant to Section 121. ### Division 1., Chapter 1.5. Unlicensed Activity Enforcement - **148.** Administrative Citations for License Violations; Use of Additional Enforcement Statutes. Any board, bureau, or commission within the department may, in addition to the administrative citation system authorized by Section 125.9, also establish, by regulation, a similar system for the issuance of an administrative citation to an unlicensed person who is acting in the capacity of a licensee or registrant under the jurisdiction of that board, bureau, or commission. The administrative citation system authorized by this section shall meet the requirements of Section 125.9 and may not be applied to an unlicensed person who is otherwise exempted from the provisions of the applicable licensing act. The establishment of an administrative citation system for unlicensed activity does not preclude the use of other enforcement statutes for unlicensed activities at the discretion of the board, bureau, or commission. - 149. Telephone Directory Advertisement by Persons without Proper License or Registration; Orders to Cease and Correct; Disconnection of Telephone Service. (a) If, upon investigation, an agency designated in subdivision (e) has probable cause to believe that a person is advertising in a telephone directory with respect to the offering or performance of services, without being properly licensed by or registered with the agency to offer or perform those services, the agency may issue a citation under Section 148 containing an order of correction which requires the violator to do both of the following: - (1) Cease the unlawful advertising. - (2) Notify the telephone company furnishing services to the violator to disconnect the telephone service furnished to any telephone number contained in the unlawful advertising. - (b) This action is stayed if the person to whom a citation is issued under subdivision (a) notifies the agency in writing that he or she intends to contest the citation. The agency shall afford an opportunity for a hearing, as specified in Section 125.9. - (c) If the person to whom a citation and order of correction is issued under subdivision (a) fails to comply with the order of correction after that order is final, the agency shall inform the Public Utilities Commission of the violation and the Public Utilities Commission shall require the telephone corporation furnishing services to that person to disconnect the telephone service furnished to any telephone number contained in the unlawful advertising. - (d) The good faith compliance by a telephone corporation with an order of the Public Utilities Commission to terminate service issued pursuant to this section shall constitute a complete defense to any civil or criminal action brought against the telephone corporation arising from the termination of service. - (e) Subdivision (a) shall apply to the following boards, bureaus, committees, commissions, or programs: - (1) The Bureau of Barbering and Cosmetology. - (2) The Funeral Directors and Embalmers Program. - (3) The Veterinary Medical Board. - (4) The Hearing Aid Dispensers Advisory Commission. - (5) The Landscape Architects Technical Committee. - (6) The California Board of Podiatric Medicine. - (7) The Respiratory Care Board of California. - (8) The Bureau of Home Furnishings and Thermal Insulation. - (9) The Bureau of Security and Investigative Services. - (10) The Bureau of Electronic and Appliance Repair. - (11) The Bureau of Automotive Repair. - (12) The Tax Preparers Program. - (13) The California Architects Board. - (14) The Speech-Language Pathology and Audiology Board. - (15) The Board for Professional Engineers and Land Surveyors. - (16) The Board of Behavioral Sciences. - (17) The State Board for Geologists and Geophysicists. - (18) The Structural Pest Control Board. - (19) The Acupuncture Board. - (20) The Board of Psychology. - (21) The California Board of Accountancy. #### Division 1., Chapter 2. The Director of Consumer Affairs - **150. Director of Consumer Affairs.** The department is under the control of a civil executive officer who is known as the Director of Consumer Affairs. - **151. Appointment.** The director is appointed by the Governor and holds office at the Governor's pleasure. The director shall receive the annual salary provided for by Chapter 6 (commencing with Section 11550) of Part 1 of Division 3 of Title 2 of the Government Code, and his or her necessary traveling expenses. - **152.5. Adjustment of License Renewal Dates.** For purposes of distributing the reregistration work of the department uniformly
throughout the year as nearly as practicable, the boards in the department may, with the approval of the director, extend by not more than six months the date fixed by law for the renewal of any license, certificate or permit issued by them, except that in such event any renewal fee which may be involved shall be prorated in such manner that no person shall be required to pay a greater or lesser fee than would have been required had the change in renewal dates not occurred. - **152.6. Authority to Adjust License Renewal Dates.** Notwithstanding any other provision of this code, each board within the department shall, in cooperation with the director, establish such license periods and renewal dates for all licenses in such manner as best to distribute the renewal work of all boards throughout each year and permit the most efficient, and economical use of personnel and equipment. To the extent practicable, provision shall be made for the proration or other adjustment of fees in such manner that no person shall be required to pay a greater or lesser fee than he would have been required to pay if the change in license periods or renewal dates had not occurred. As used in this section "license" includes "certificate," "permit," "authority," "registration," and similar indicia of authority to engage in a business or profession, and "board" includes "board," "commission," "committee," and an individual who is authorized to renew a license. - **155.** Employment of Investigators/Contracts with Investigators. (a) In accordance with Section 159.5, the director may employ such investigators, inspectors, and deputies as are necessary properly to investigate and prosecute all violations of any law, the enforcement of which is charged to the department or to any board, agency, or commission in the department. - (b) It is the intent of the Legislature that inspectors used by boards, bureaus, or commissions in the department shall not be required to be employees of the Division of Investigation, but may either be employees of, or under contract to, the boards, bureaus, or commissions. Contracts for services shall be consistent with Article 4.5 (commencing with Section 19130) of Chapter 6 of Part 2 of Division 5 of Title 2 of the Government Code. All civil service employees currently employed as inspectors whose functions are transferred as a result of this section shall retain their positions, status, and rights in accordance with Section 19994.10 of the Government Code and the State Civil Service Act (Part 2 (commencing with Section 18500) of Division 5 of Title 2 of the Government Code). - (c) Nothing in this section limits the authority of, or prohibits, investigators in the Division of Investigation in the conduct of inspections or investigations of any licensee, or in the conduct of investigations of any officer or employee of a board or the department at the specific request of the director or his or her designee. #### 157. Criminal Prosecution/Unprofessional Conduct Proceeding Expenses. Expenses incurred by any board or on behalf of any board in any criminal prosecution or unprofessional conduct proceeding constitute proper charges against the funds of the board. **158. Refunds, Claims and Warrants.** With the approval of the Director of Consumer Affairs, the boards and commissions comprising the department or subject to its jurisdiction may make refunds to applicants who are found ineligible to take the examinations or whose credentials are insufficient to entitle them to certificates or licenses. Notwithstanding any other provision of law any application fees, license fees or penalties imposed and collected illegally, by mistake, inadvertence, or error shall be refunded. Claims authorized by the department shall be filed with the State Controller, and the Controller shall draw his warrant against the fund of the agency in payment of such refund. - **159.** Administration of Oaths. The members and the executive officer of each board, agency, bureau, division, or commission have power to administer oaths and affirmations in the performance of any business of the board, and to certify to official acts. - **159.5. Division of Investigation.** There is in the department the Division of Investigation. The division is in charge of a person with the title of chief of the division. Except as provided in Section 16 of Chapter 1394 of the Statutes of 1970, all positions for the personnel necessary to provide investigative services, as specified in Section 160 of this code and in subdivision (b) of Section 830.3 of the Penal Code, to the agencies in the department shall be in the division and the personnel shall be appointed by the director. However, if, pursuant to the Governor's Reorganization Plan No. 2 of the 1970 Regular Session, any agency has any investigative, inspectional, or auditing positions of its own, the agency shall retain those positions until the director determines, after consultation with, and consideration of, the views of the particular agency concerned, that the positions should be transferred to the division in the interests of efficient, economical, and effective service to the public, at which time they shall be so transferred. - **160. Authority of Investigators.** The Chief and all investigators of the Division of Investigation of the department and all investigators of the Medical Board of California and the Board of Dental Examiners have the authority of peace officers while engaged in exercising the powers granted or performing the duties imposed upon them or the division in investigating the laws administered by the various boards comprising the department or commencing directly or indirectly any criminal prosecution arising from any investigation conducted under these laws. All persons herein referred to shall be deemed to be acting within the scope of employment with respect to all acts and matters in this section set forth. - **161.** Sale of Copies of Records. The department, or any board in the department, may sell copies of any part of its respective public records, or compilations, extracts, or summaries of information contained in its public records, at a charge sufficient to pay the actual cost thereof. Such charge, and the conditions under which sales may be made, shall be determined by the director with the approval of the Department of General Services. - **162. Certificate as Evidence.** The certificate of the officer in charge of the records of any board in the department that any person was or was not on a specified date, or during a specified period of time, licensed, certified or registered under the provisions of law administered by the board, or that the license, certificate or registration of any person was revoked or under suspension, shall be admitted in any court as prima facie evidence of the facts therein recited. - **163.** Certification of Records Fee. Except as otherwise expressly provided by law, the department and each board in the department shall charge a fee of two dollars (\$2) for the certification of a copy of any record, document, or paper in its custody or for the certification of any document evidencing the content of any such record, document or paper. - **163.5. Delinquency and Reinstatement Fees.** Except as otherwise provided by law, the delinquency, penalty, or late fee for any licensee within the Department of Consumer Affairs shall be 50 percent of the renewal fee for such license in effect on the date of the renewal of the license, but not less than twenty-five dollars (\$25) nor more than one hundred fifty dollars (\$150). A delinquency, penalty, or late fee shall not be assessed until 30 days have elapsed from the date that the licensing agency mailed a notice of renewal to the licensee at the licensee's last known address of record. The notice shall specify the date for timely renewal, and that failure to renew in a timely fashion shall result in the assessment of a delinquency, penalty, or late fee. In the event a reinstatement or like fee is charged for the reinstatement of a license, the reinstatement fee shall be 150 percent of the renewal fee for such license in effect on the date of the reinstatement of the license, but not more than twenty-five dollars (\$25) in excess of the renewal fee, except that in the event that such a fee is fixed by statute at less than 150 percent of the renewal fee and less than the renewal fee plus twenty-five dollars (\$25), the fee so fixed shall be charged. ### Division 1., Chapter 3. Funds of the Department - **201. Pro Rata Charge for Administrative Expenses.** A charge for the estimated administrative expenses of the department, not to exceed the available balance in any appropriation for any one fiscal year, may be levied in advance on a pro rata share basis against any of the funds of any of the boards, bureaus, commissions, divisions, and agencies, at the discretion of the director and with the approval of the Department of Finance. - **205. Professions and Vocations Fund.** (a) There is in the State Treasury the Professions and Vocations Fund. The fund shall consist of the following special funds: - (1) Accountancy Fund. - (2) California Board of Architectural Examiners' Fund. - (3) Athletic Commission Fund. - (4) Barbering and Cosmetology Contingent Fund. - (5) Cemetery Fund. - (6) Contractors' License Fund. - (7) State Dentistry Fund. - (8) State Funeral Directors and Embalmers Fund. - (9) Guide Dogs for the Blind Fund. - (10) Bureau of Home Furnishings and Thermal Insulation Fund. - (11) California Board of Architectural Examiners-Landscape Architects Fund. - (12) Contingent Fund of the Medical Board of California. - (13) Optometry Fund. - (14) Pharmacy Board Contingent Fund. - (15) Physical Therapy Fund. - (16) Private Investigator Fund. - (17) Professional Engineers' and Land Surveyors' Fund. - (18) Consumer Affairs Fund. - (19) Behavioral Sciences Fund. - (20) Licensed Midwifery Fund. - (21)
Court Reporters' Fund. - (22) Structural Pest Control Fund. - (23) Veterinary Medical Board Contingent Fund. - (24) Vocational Nurses Account of the Vocational Nursing and - Psychiatric Technicians Fund. - (25) State Dental Auxiliary Fund. - (26) Electronic and Appliance Repair Fund. - (27) Geology and Geophysics Fund. - (28) Dispensing Opticians Fund. - (29) Acupuncture Fund. - (30) Hearing Aid Dispensers Fund. - (31) Physician Assistant Fund. - (32) Board of Podiatric Medicine Fund. - (33) Psychology Fund. - (34) Respiratory Care Fund. - (35) Speech-Language Pathology and Audiology Fund. - (36) Board of Registered Nursing Fund. - (37) Psychiatric Technician Examiners Account of the Vocational Nursing and Psychiatric Technicians Fund. - (38) Animal Health Technician Examining Committee Fund. - (39) Structural Pest Control Education and Enforcement Fund. - (40) Structural Pest Control Research Fund. - (b) For accounting and recordkeeping purposes, the Professions and Vocations Fund shall be deemed to be a single special fund, and each of the several special funds therein shall constitute and be deemed to be a separate account in the Professions and Vocations Fund. Each account or fund shall be available for expenditure only for the purposes as are now or may hereafter be provided by law. - **206. Dishonored Check.** Notwithstanding any other provision of law, any person tendering a check for payment of a fee, fine, or penalty that was subsequently dishonored, shall not be granted a license, or other authority that they were seeking, until the applicant pays the amount outstanding from the dishonored payment together with the applicable fee, including any delinquency fee. The board may require the person whose check was returned unpaid to make payment of all fees by cashier's check or money order. - **207. Appropriation Required.** (a) Notwithstanding any other provision of law, the money in any fund described in Section 205 that is attributable to administrative fines, civil penalties, and criminal penalties imposed by a regulating entity, or cost recovery by a regulating entity from enforcement actions and case settlements, shall not be continuously appropriated. The money in each fund that is not continuously appropriated shall be available for expenditure as provided in this code only upon appropriation by the Legislature. - (b) Notwithstanding any other provision of law, the annual Budget Act may appropriate, in a single budget item for each individual fund described in paragraphs (1) to (40), inclusive, of subdivision (a) of Section 205, the entire amount available for expenditure in the budget year for that fund. That appropriation may include funds that are continuously appropriated and funds that are not continuously appropriated. ## Division 1., Chapter 4. Consumer Affairs, Article 3. Powers and Duties - **310.** Powers and Duties of Director. The director shall have the following powers and it shall be his duty to: - (a) Recommend and propose the enactment of such legislation as necessary to protect and promote the interests of consumers. - (b) Represent the consumer's interests before federal and state legislative hearings and executive commissions. - (c) Assist, advise, and cooperate with federal, state, and local agencies and officials to protect and promote the interests of consumers. - (d) Study, investigate, research, and analyze matters affecting the interests of consumers. - (e) Hold public hearings, subpoena witnesses, take testimony, compel the production of books, papers, documents, and other evidence, and call upon other state agencies for information. - (f) Propose and assist in the creation and development of consumer education programs. - (g) Promote ethical standards of conduct for business and consumers and undertake activities to encourage public responsibility in the production, promotion, sale and lease of consumer goods and services. - (h) Advise the Governor and Legislature on all matters affecting the interests of consumers. - (i) Exercise and perform such other functions, powers and duties as may be deemed appropriate to protect and promote the interests of consumers as directed by the Governor or the Legislature. - (j) Maintain contact and liaison with consumer groups in California and nationally. - **313.1.** Rules and Regulations; Approval of Director. (a) Notwithstanding any other provision of law to the contrary, no rule or regulation, except those relating to examinations and qualifications for licensure, and no fee change proposed or promulgated by any of the boards, commissions, or committees within the department, shall take effect pending compliance with this section. - (b) The director shall be formally notified of and shall be provided a full opportunity to review, in accordance with the requirements of Article 5 (commencing with Section 11346) of Chapter3.5 of Part 1 of Division 3 of Title 2 of the Government Code, and this section, all of the following: - (1) All notices of proposed action, any modifications and supplements thereto, and the text of proposed regulations. - (2) Any notices of sufficiently related changes to regulations previously noticed to the public, and the text of proposed regulations showing modifications to the text. - (3) Final rulemaking records. - (c) The submission of all notices and final rulemaking records to the director and the completion of the director's review, as authorized by this section, shall be a precondition to the filing of any rule or regulation with the Office of Administrative Law. The Office of Administrative Law shall have no jurisdiction to review a rule or regulation subject to this section until after the completion of the director's review and only then if the director has not disapproved it. The filing of any document with the Office of Administrative Law shall be accompanied by a certification that the board, commission, or committee has complied with the requirements of this section. - (d) Following the receipt of any final rulemaking record subject to subdivision (a), the director shall have the authority for a period of 30 days to disapprove a proposed rule or regulation on the ground that it is injurious to the public health, safety, or welfare. - (e) Final rulemaking records shall be filed with the director within the one-year notice period specified in Section 11346.4 of the Government Code. If necessary for compliance with this section, the one-year notice period may be extended, as specified by this subdivision. - (1) In the event that the one-year notice period lapses during the director's 30-day review period, or within 60 days following the notice of the director's disapproval, it may be extended for a maximum of 90 days. - (2) If the director approves the final rulemaking record or declines to take action on it within 30 days, the board, commission, or committee shall have five days from the receipt of the record from the director within which to file it with the Office of Administrative Law. - (3) If the director disapproves a rule or regulation, it shall have no force or effect unless, within 60 days of the notice of disapproval, (A) the disapproval is overridden by a unanimous vote of the members of the board, commission, or committee, and (B) the board, commission, or committee files the final rulemaking record with the Office of Administrative Law in compliance with this section and the procedures required by Chapter 3.5 (commencing with Section11340) of Part 1 of Division 3 of Title 2 of the Government Code. - (f) Nothing in this section shall be construed to prohibit the director from affirmatively approving a proposed rule, regulation, or fee change at any time within the 30-day period after it has been submitted to him or her, in which event it shall become effective upon compliance with this section and the procedures required by Chapter 3.5 (commencing with Section 11340) of Part 1 of Division 3 of Title 2 of the Government Code. - **313.2. Americans with Disabilities Act.** The director shall adopt regulations to implement, interpret, and make specific the provisions of the Americans with Disabilities Act (P.L. 101-336), as they relate to the examination process for professional licensing and certification programs under the purview of the department. ## Division 1., Chapter 4. Consumer Affairs, Article 4. Representation of Consumers - **320. Intervention by Director.** Whenever there is pending before any state commission, regulatory agency, department, or other state agency, or any state or federal court or agency, any matter or proceeding which the director finds may affect substantially the interests of consumers within California, the director, or the Attorney General, may intervene in such matter or proceeding in any appropriate manner to represent the interests of consumers. The director, or any officer or employee designated by the director for that purpose, or the Attorney General, may thereafter present to such agency, court, or department, in conformity with the rules of practice and procedure thereof, such evidence and argument as he shall determine to be necessary, for the effective protection of the interests of consumers. - **321.** Commencement of Legal Proceedings. Whenever it appears to the director that the interests of the consumers of this state are being damaged, or may be damaged, by any person who engaged in, or intends to engage in, any acts or practices in violation of any law of this state, or any federal law, the director or any officer or employee designated by the director, or the Attorney General, may commence legal proceedings in the appropriate forum to enjoin such acts or practices and may seek other appropriate relief on behalf of such consumers. ## Division 1., Chapter 4. Consumer Affairs, Article 5. Consumer Complaints - **325.** Complaints. It shall be the duty of the director to receive complaints from consumers concerning (a) unfair methods of
competition and unfair or deceptive acts or practices undertaken by any person in the conduct of any trade or commerce; (b) the production, distribution, sale, and lease of any goods and services undertaken by any person which may endanger the public health, safety, or welfare; (c) violations of provisions of this code relating to businesses and professions licensed by any agency of the department, and regulations promulgated pursuant thereto; and (d) other matters consistent with the purposes of this chapter, whenever appropriate. - **326. Notification of Complaint; Referral.** (a) Upon receipt of any complaint pursuant to Section 325, the director may notify the person against whom the complaint is made of the nature of the complaint and may request appropriate relief for the consumer. - (b) The director shall also transmit any valid complaint to the local, state or federal agency whose authority provides the most effective means to secure the relief. The director shall, if appropriate, advise the consumer of the action taken on the complaint and of any other means which may be available to the consumer to secure relief. (c) If the director receives a complaint or receives information from any source indicating a probable violation of any law, rule, or order of any regulatory agency of the state, or if a pattern of complaints from consumers develops, the director shall transmit any complaint he or she considers to be valid to any appropriate law enforcement or regulatory agency and any evidence or information he or she may have concerning the probable violation or pattern of complaints or request the Attorney General to undertake appropriate legal action. It shall be the continuing duty of the director to discern patterns of complaints and to ascertain the nature and extent of action taken with respect to the probable violations or pattern of complaints. ## Division 1., Chapter 4. Consumer Affairs, Article 6. Information ### Chapter 6. Public Members - **450. Qualifications-Prohibited Relationships.** In addition to the qualifications provided in the respective chapters of this code, a public member or a lay member of any board shall not be, nor shall he have been within the period of five years immediately preceding his appointment, any of the following: - (a) An employer, or an officer, director, or substantially full-time representative of an employer or group of employers, of any licentiate of such board, except that this shall not preclude the appointment of a person which maintains infrequent employer status with such licentiate, or maintains a client, patient, or customer relationship with any such licentiate which does not constitute more than 2 percent of the practice or business of the licentiate. - (b) A person maintaining a contractual relationship with a licentiate of such board, which would constitute more than 2 percent of the practice or business of any such licentiate, or an officer, director, or substantially full-time representative of such person or group of persons. - (c) An employee of any licentiate of such board, or a representative of such employee, except that this shall not preclude the appointment of a person who maintains an infrequent employee relationship or a person rendering professional or related services to a licentiate if such employment or service does not constitute more than 2 percent of the employment or practice of the member of the board. - **450.2. Conflict of Interest.** In order to avoid a potential for a conflict of interest, a public member of a board shall not: - (a) Be a current or past licensee of that board. - (b) Be a close family member of a licensee of that board. - **450.3. Conflicting Financial Interests.** No public member shall either at the time of his appointment or during his tenure in office have any financial interest in any organization subject to regulation by the board, commission or committee of which he is a member. - **450.4. Expertise.** Each board shall have, as one of its public members, a person who possesses expertise in one or more significant portions of the board's regulated activities. - **450.5. Conflicting Pursuits.** A public member, or a lay member, shall not have been engaged at any time within five years immediately preceding his appointment in pursuits which lie within the field of the industry or profession regulated by the board of which he is a member, nor shall he engage in any such pursuits during his term of office. - **450.6. Age.** Notwithstanding any other section of law, a public member may be appointed without regard to age so long as the public member has reached the age of majority prior to appointment. - **451.** Limitations on Duties/Responsibilities. If any board shall as a part of its functions delegate any duty or responsibility to be performed by a single member of such board, such delegation shall not be made solely to any public member or any lay member of the board in any of the following instances: - (a) The actual preparation of, the administration of, and the grading of, examinations. - (b) The inspection or investigation of licentiates, the manner or method of practice or doing business, or their place of practice or business. Nothing in this section shall be construed as precluding a public member or a lay member from participating in the formation of policy relating to the scope of the activities set forth in subdivisions (a) and (b) or in the approval, disapproval or modification of the action of its individual members, nor preclude such member from participating as a member of a subcommittee consisting of more than one member of the board in the performance of any duty. - **452.** "Board". "Board", as used in this chapter, includes a board, advisory board, commission, examining committee, committee or other similarly constituted body exercising powers under this code. - **453. Training and Orientation.** Every newly appointed board member shall, within one year of assuming office, complete a training and orientation program offered by the department regarding, among other things, his or her functions, responsibilities, and obligations as a member of a board. The department shall adopt regulations necessary to establish this training and orientation program and its content. ### **Division 1., Chapter 7. Licensee** - **460. Validity of State License in Municipalities.** No city or county shall prohibit a person, authorized by one of the agencies in the Department of Consumer Affairs by a license, certificate, or other such means to engage in a particular business, from engaging in that business, occupation, or profession or any portion thereof. Nothing in this section shall prohibit any city or county from levying a business license tax solely for revenue purposes nor any city or county from levying a license tax solely for the purpose of covering the cost of regulation. - **461. Record of Arrest.** No public agency, state or local, shall, on an initial application form for any license, certificate or registration, ask for or require the applicant to reveal a record of arrest that did not result in a conviction or a plea of nolo contendere. A violation of this section is a misdemeanor. This section shall apply in the case of any license, certificate or registration provided for by any law of this state or local government, including, but not limited to, this code, the Corporations Code, the Education Code, and the Insurance Code. ### **Division 1.2. Legislative Sunset Review Committee** - **473. Joint Legislative Sunset Review Committee.** (a) There is hereby established the Joint Legislative Sunset Review Committee. - (b) The Joint Legislative Sunset Review Committee shall consist of three members appointed by the Senate Committee on Rules and three members appointed by the Speaker of the Assembly. No more than two of the three members appointed from either the Senate or the Assembly shall be from the same party. The Joint Rules Committee shall annually appoint the chairperson of the committee. The chairperson of this committee may not sit as the chairperson of either standing committee. - (c) The Joint Legislative Sunset Review Committee shall have and exercise all of the rights, duties, and powers conferred upon investigating committees and their members by the Joint Rules of the Senate and Assembly as they are adopted and amended from time to time, which provisions are incorporated herein and made applicable to this committee and its members. - (d) The Speaker of the Assembly and the Senate Committee on Rules may designate staff for the Joint Legislative Sunset Review Committee. - (e) The Joint Legislative Sunset Review Committee is authorized to act until January 1, 2004, at which time the committee's existence shall terminate. - 473.1. Boards Subject to Review. This division shall apply to all of the following: - (a) Every board, as defined in Section 22, that is scheduled to become inoperative and to be repealed on a specified date as provided by the specific act relating to the board. - (b) The Bureau for Postsecondary and Vocational Education. For purposes of this division, "board" includes the bureau. - (c) The Cemetery and Funeral Bureau. - **473.2. Board Preparation of Report.** All boards to which this division applies shall, with the assistance of the Department of Consumer Affairs, prepare an analysis and submit a report to the Joint Legislative Sunset Review Committee no later than 22 months before that board shall become inoperative. The analysis and report shall include, at a minimum, all of the following: - (a) A comprehensive statement of the board's mission, goals, objectives and legal jurisdiction in protecting the health, safety, and welfare of the public. - (b) The board's enforcement priorities, complaint and enforcement data, budget expenditures with average- and median-costs per case, and case aging data specific to post and preaccusation cases at the Attorney
General's office. - (c) The board's fund conditions, sources of revenues, and expenditure categories for the last four fiscal years by program component. - (d) The board's description of its licensing process including the time and costs required to implement and administer its licensing examination, ownership of the license examination, relevancy and validity of the licensing examination, and passage rate and areas of examination. - (e) The board's initiation of legislative efforts, budget change proposals, and other initiatives it has taken to improve its legislative mandate. - **473.3. Public Hearings.** (a) Prior to the termination, continuation, or reestablishment of any board or any of the board's functions, the Joint Legislative Sunset Review Committee shall, during the interim recess preceding the date upon which a board becomes inoperative, hold public hearings to receive testimony from the Director of Consumer Affairs, the board involved, and the public and regulated industry. In that hearing, each board shall have the burden of demonstrating a compelling public need for the continued existence of the board or regulatory program, and that its licensing function is the least restrictive regulation consistent with the public health, safety, and welfare. - (b) In addition to subdivision (a), in 2002 and every four years thereafter, the committee, in cooperation with the California Postsecondary Education Commission, shall hold a public hearing to receive testimony from the Director of Consumer Affairs, the Bureau for Private Postsecondary and Vocational Education, private postsecondary educational institutions regulated by the bureau, and students of those institutions. In those hearings, the bureau shall have the burden of demonstrating a compelling public need for the continued existence of the bureau and its regulatory program, and that its function is the least restrictive regulation consistent with the public health, safety, and welfare. - (c) The committee, in cooperation with the California Postsecondary Education Commission, shall evaluate and review the effectiveness and efficiency of the Bureau for Private Postsecondary and Vocational Education, based on factors and minimum standards of performance that are specified in Section 473.4. The committee shall report its findings and recommendations as specified in Section 473.5. The bureau shall prepare an analysis and submit a report to the committee as specified in Section 473.2. - **473.4. Minimum Standards of Performance.** (a) The Joint Legislative Sunset Review Committee shall evaluate and determine whether a board or regulatory program has demonstrated a public need for the continued existence of the board or regulatory program and for the degree of regulation the board or regulatory program implements based on the following factors and minimum standards of performance: - (1) Whether regulation by the board is necessary to protect the public health, safety, and welfare. - (2) Whether the basis or facts that necessitated the initial licensing or regulation of a practice or profession have changed. - (3) Whether other conditions have arisen that would warrant increased, decreased, or the same degree of regulation. - (4) If regulation of the profession or practice is necessary, whether existing statutes and regulations establish the least restrictive form of regulation consistent with the public interest, considering other available regulatory mechanisms, and whether the board rules enhance the public interest and are within the scope of legislative intent. - (5) Whether the board operates and enforces its regulatory responsibilities in the public interest and whether its regulatory mission is impeded or enhanced by existing statutes, regulations, policies, practices, or any other circumstances, including budgetary, resource, and personnel matters. - (6) Whether an analysis of board operations indicates that the board performs its statutory duties efficiently and effectively. - (7) Whether the composition of the board adequately represents the public interest and whether the board encourages public participation in its decisions rather than participation only by the industry and individuals it regulates. - (8) Whether the board and its laws or regulations stimulate or restrict competition, and the extent of the economic impact the board's regulatory practices have on the state's business and technological growth. - (9) Whether complaint, investigation, powers to intervene, and disciplinary procedures adequately protect the public and whether final dispositions of complaints, investigations, restraining orders, and disciplinary actions are in the public interest; or if it is, instead, self-serving to the profession, industry or individuals being regulated by the board. - (10) Whether the scope of practice of the regulated profession or occupation contributes to the highest utilization of personnel and whether entry requirements encourage affirmative action. - (11) Whether administrative and statutory changes are necessary to improve board operations to enhance the public interest. - (b) The Joint Legislative Sunset Review Committee shall consider alternatives to placing responsibilities and jurisdiction of the board under the Department of Consumer Affairs. - (c) Nothing in this section precludes any board from submitting other appropriate information to the Joint Legislative Sunset Review Committee. ### 473.5. Report of Committee Findings and Recommendations to Legislature. The Joint Legislative Sunset Review Committee shall report its findings and preliminary recommendations to the department for its review, and, within 90 days of receiving the report, the department shall report its findings and recommendations, which shall incorporate the findings and recommendations to the Joint Legislative Sunset Review Committee during the next year of the regular session that follows the hearings described in Section 473.3. The committee shall then meet to vote on final recommendations. A final report shall be completed by the committee and made available to the public and the Legislature. The report shall include final recommendations of the department and the committee and whether each board or function scheduled for repeal shall be terminated, continued, or reestablished, and whether its functions should be revised. If the committee or the department deems it advisable, the report may include proposed bills to carry out its recommendations. ### 473.6. Referral of Proposals Creating New Licensure Categories or Licensing Boards. The chairpersons of the appropriate policy committees of the Legislature may refer to the Joint Legislative Sunset Review Committee for review of any legislative issues or proposals to create new licensure or regulatory categories, increase licensing requirements, or create a new licensing board under the provisions of this code or pursuant to Chapter 1.5 (commencing with Section 9148 of Part 1 of Division 2 of Title 2 of the Government Code. ## Division 1.5. Denial, Suspension and Revocation of Licenses,. Chapter 1. General Provisions. - **475. Denial of Licenses; Grounds.** (a) Notwithstanding any other provisions of this code, the provisions of this division shall govern the denial of licenses on the grounds of: - (1) Knowingly making a false statement of material fact, or knowingly omitting to state a material fact, in an application for a license. - (2) Conviction of a crime. - (3) Commission of any act involving dishonesty, fraud or deceit with the intent to substantially benefit himself or another, or substantially injure another. - (4) Commission of any act which, if done by a licentiate of the business or profession in question, would be grounds for suspension or revocation of license. - (b) Notwithstanding any other provisions of this code, the provisions of this division shall govern the suspension and revocation of licenses on grounds specified in paragraphs (1) and (2) of subdivision (a). - (c) A license shall not be denied, suspended, or revoked on the grounds of a lack of good moral character or any similar ground relating to an applicant's character, reputation, personality, or habits. - **476. Division Inapplicable to Certain Persons.** Nothing in this division shall apply to the licensure or registration of persons pursuant to Chapter 4 (commencing with Section 6000) of Division 3, or pursuant to Division 9 (commencing with Section 23000) or pursuant to Chapter 5 (commencing with Section 19800) of Division 8. #### **477. Definition of Board: License.** As used in this division: - (a) "Board" includes "bureau," "commission," "committee," "department," "division," "examining committee," "program," and "agency." - (b) "License" includes certificate, registration or other means to engage in a business or profession regulated by this code. - **478. Definition of Application; Material.** (a) As used in this division, "application" includes the original documents or writings filed and any other supporting documents or writings including supporting documents provided or filed contemporaneously, or later, in support of the application whether provided or filed by the applicant or by any other person in support of the application. - (b) As used in this division, "material" includes a statement or omission substantially related to the qualifications, functions, or duties of the business or profession. ## Division 1.5. Denial, Suspension and Revocation of Licenses,. Chapter 2. Denial of Licenses. | 480. Acts of Disqualification. (a) A board may deny a license regulated by this code on the grounds that the applicant has one of the following: | |---| - (1) Been convicted of a crime. A
conviction within the meaning of this section means a plea or verdict of guilty or a conviction following a plea of nolo contendere. Any action which a board is permitted to take following the establishment of a conviction may be taken when the time for appeal has elapsed, or the judgment of conviction has been affirmed on appeal, or when an order granting probation is made suspending the imposition of sentence, irrespective of a subsequent order under the provisions of Section 1203.4 of the Penal Code. - (2) Done any act involving dishonesty, fraud or deceit with the intent to substantially benefit himself or another, or substantially injure another; or - (3) Done any act which if done by a licentiate of the business or profession in question, would be grounds for suspension or revocation of license. The board may deny a license pursuant to this subdivision only if the crime or act is substantially related to the qualifications, functions or duties of the business or profession for which application is made. - (b) Notwithstanding any other provision of this code, no person shall be denied a license solely on the basis that he has been convicted of a felony if he has obtained a certificate of rehabilitation under Section 4852.01 and following of the Penal Code or that he has been convicted of a misdemeanor if he has met all applicable requirements of the criteria of rehabilitation developed by the board to evaluate the rehabilitation of a person when considering the denial of a license under subdivision (a) of Section 482. - (c) A board may deny a license regulated by this code on the ground that the applicant knowingly made a false statement of fact required to be revealed in the application for such license. - **481.** Criteria; Crime or Act Substantially Related to Qualifications, Functions, or Duties. Each board under the provisions of this code shall develop criteria to aid it, when considering the denial, suspension or revocation of a license, to determine whether a crime or act is substantially related to the qualifications, functions, or duties of the business or profession it regulates. - **482. Evaluation of Rehabilitation.** Each board under the provisions of this code shall develop criteria to evaluate the rehabilitation of a person when: - (a) Considering the denial of a license by the board under Section 480; or - (b) Considering suspension or revocation of a license under Section 490. Each board shall take into account all competent evidence of rehabilitation furnished by the applicant or licensee. - **484.** Attestation by Other Persons to Good Moral Character. No person applying for licensure under this code shall be required to submit to any licensing board any attestation by other persons to his good moral character. - **485.** Requirements of Board upon Denial. Upon denial of an application for a license under this chapter or Section 496, the board shall do either of the following: - (a) File and serve a statement of issues in accordance with Chapter 5 (commencing with Section 11500) of Part 1 of Division 3 of Title 2 of the Government Code. - (b) Notify the applicant that the application is denied, stating (1) the reason for the denial, and (2) that the applicant has the right to a hearing under Chapter 5 (commencing with Section 11500) of Part 1 of Division 3 of Title 2 of the Government Code if written request for hearing is made within 60 days after service of the notice of denial. Unless written request for hearing is made within the 60-day period, the applicant's right to a hearing is deemed waived. Service of the notice of denial may be made in the manner authorized for service of summons in civil actions, or by registered mail addressed to the applicant at the latest address filed by the applicant in writing with the board in his or her application or otherwise. Service by mail is complete on the date of mailing. - **486. Reapplication.** Where the board has denied an application for a license under this chapter or Section 496, it shall, in its decision, or in its notice under subdivision (b) of Section 485, inform the applicant of the following: - (a) The earliest date on which the applicant may reapply for a license which shall be one year from the effective date of the decision, or service of the notice under subdivision (b) of Section 485, unless the board prescribes an earlier date or a later date is prescribed by another statute. - (b) That all competent evidence of rehabilitation presented will be considered upon a reapplication. Along with the decision, or the notice under subdivision (b) of Section 485, the board shall serve a copy of the criteria relating to rehabilitation formulated under Section 482. - **487. Hearing.** If a hearing is requested by the applicant, the board shall conduct such hearing within 90 days from the date the hearing is requested unless the applicant shall request or agree in writing to a postponement or continuance of the hearing. Notwithstanding the above, the Office of Administrative Hearings may order, or on a showing of good cause, grant a request for, up to 45 additional days within which to conduct a hearing, except in cases involving alleged examination or licensing fraud, in which cases the period may be up to 180 days. In no case shall more than two such orders be made or requests be granted. - **488. Actions by Board.** Except as otherwise provided by law, following a hearing requested by an applicant pursuant to subdivision (b) of Section 485, the board may take any of the following actions: - (a) Grant the license effective upon completion of all licensing requirements by the applicant. - (b) Grant the license effective upon completion of all licensing requirements by the applicant, immediately revoke the license, stay the revocation, and impose probationary conditions on the license, which may include suspension. - (c) Deny the license. - (d) Take other action in relation to denying or granting the license as the board in its discretion may deem proper. - **489. Denial for Lack of Good Character.** Any agency in the department which is authorized by law to deny an application for a license upon the grounds specified in Section 480 or 496, may without a hearing deny an application upon any of those grounds, if within one year previously, and after proceedings conducted in accordance with Chapter 5 (commencing with Section 11500) of Part 1 of Division 3 of Title 2 of the Government Code, that agency has denied an application from the same applicant upon the same ground. ### Division 1.5. Denial, Suspension and Revocation of Licenses, Chapter 3. Suspension and Revocation of Licenses **490.** Conviction of Crime Related to Licensed Activity. A board may suspend or revoke a license on the ground that the licensee has been convicted of a crime, if the crime is substantially related to the qualifications, functions, or duties of the business or profession for which the license was issued. A conviction within the meaning of this section means a plea or verdict of guilty or a conviction following a plea of nolo contendere. Any action which a board is permitted to take following the establishment of a conviction may be taken when the time for appeal has elapsed, or the judgment of conviction has been affirmed on appeal, or when an order granting probation is made suspending the imposition of sentence, irrespective of a subsequent order under the provisions of Section 1203.4 of the Penal Code. - **490.5. Noncompliance With Support Order.** A board may suspend a license pursuant to Section 11350.6 of the Welfare and Institutions Code if a licensee is not in compliance with a child support order or judgment. - **491. Information upon Suspension or Revocation.** Upon suspension or revocation of a license by a board on one or more of the grounds specified in Section 490, the board shall: - (a) Send a copy of the provisions of Section 11522 of the Government Code to the exlicensee. - (b) Send a copy of the criteria relating to rehabilitation formulated under Section 482 to the exlicensee. - **492. Drug Diversion Program; Completion of.** Notwithstanding any other provision of law, successful completion of any diversion program under the Penal Code, or successful completion of an alcohol and drug problem assessment program under Article 5 (commencing with Section 23249.50) of Chapter 12 of Division 11 of the Vehicle Code, shall not prohibit any agency established under Division 2 (commencing with Section 500) of this code, or any initiative act referred to in that division, from taking disciplinary action against a licensee or from denying a license for professional misconduct, notwithstanding that evidence of that misconduct may be recorded in a record pertaining to an arrest. This section shall not be construed to apply to any drug diversion program operated by any agency established under Division 2 (commencing with Section 500) of this code, or any initiative act referred to in that division. **493. Record of Convictions Related to Qualifications, Functions and Duties of Licensees.** Notwithstanding any other provision of law, in a proceeding conducted by a board within the department pursuant to law to deny an application for a license or to suspend or revoke a license or otherwise take disciplinary action against a person who holds a license, upon the ground that the applicant or the licensee has been convicted of a crime substantially related to the qualifications, functions, and duties of the licensee in question, the record of conviction of the crime shall be conclusive evidence of the fact that the conviction occurred, but only of that fact, and the board may inquire into the circumstances surrounding the commission of the crime in order to fix the degree of discipline or to determine if the conviction is substantially related to the qualifications, functions, and duties of the licensee in question. As used in this section, "license"
includes "certificate," "permit," "authority," and "registration." - 494. Interim Order; Notice; Hearing; Decision; Judicial Review; - **Noncompliance.** (a) A board or an administrative law judge sitting alone, as provided in subdivision (h), may, upon petition, issue an interim order suspending any licentiate or imposing license restrictions, including, but not limited to, mandatory biological fluid testing, supervision, or remedial training. The petition shall include affidavits that demonstrate, to the satisfaction of the board, both of the following: - (1) The licentiate has engaged in acts or omissions constituting a violation of this code or has been convicted of a crime substantially related to the licensed activity. - (2) Permitting the licentiate to continue to engage in the licensed activity, or permitting the licentiate to continue in the licensed activity without restrictions, would endanger the public health, safety, or welfare. - (b) No interim order provided for in this section shall be issued without notice to the licentiate unless it appears from the petition and supporting documents that serious injury would result to the public before the matter could be heard on notice. - (c) Except as provided in subdivision (b), the licentiate shall be given at least 15 days' notice of the hearing on the petition for an interim order. The notice shall include documents submitted to the board in support of the petition. If the order was initially issued without notice as provided in subdivision (b), the licentiate shall be entitled to a hearing on the petition within 20 days of the issuance of the interim order without notice. The licentiate shall be given notice of the hearing within two days after issuance of the initial interim order, and shall receive all documents in support of the petition. The failure of the board to provide a hearing within 20 days following the issuance of the interim order without notice, unless the licentiate waives his or her right to the hearing, shall result in the dissolution of the interim order by operation of law. - (d) At the hearing on the petition for an interim order, the licentiate may: - (1) Be represented by counsel. - (2) Have a record made of the proceedings, copies of which shall be available to the licentiate upon payment of costs computed in accordance with the provisions for transcript costs for judicial review contained in Section 11523 of the Government Code. - (3) Present affidavits and other documentary evidence. - (4) Present oral argument. - (e) The board, or an administrative law judge sitting alone as provided in subdivision (h), shall issue a decision on the petition for interim order within five business days following submission of the matter. The standard of proof required to obtain an interim order pursuant to this section shall be a preponderance of the evidence standard. If the interim order was previously issued without notice, the board shall determine whether the order shall remain in effect, be dissolved, or modified. - (f) The board shall file an accusation within 15 days of the issuance of an interim order. In the case of an interim order issued without notice, the time shall run from the date of the order issued after the noticed hearing. If the licentiate files a Notice of Defense, the hearing shall be held within 30 days of the agency's receipt of the Notice of Defense. A decision shall be rendered on the accusation no later than 30 days after submission of the matter. Failure to comply with any of the requirements in this subdivision shall dissolve the interim order by operation of law. - (g) Interim orders shall be subject to judicial review pursuant to Section 1094.5 of the Code of Civil Procedure and shall be heard only in the superior court in and for the Counties of Sacramento, San Francisco, Los Angeles, or San Diego. The review of an interim order shall be limited to a determination of whether the board abused its discretion in the issuance of the interim order. Abuse of discretion is established if the respondent board has not proceeded in the manner required by law, or if the court determines that the interim order is not supported by substantial evidence in light of the whole record. - (h) The board may, in its sole discretion, delegate the hearing on any petition for an interim order to an administrative law judge in the Office of Administrative Hearings. If the board hears the noticed petition itself, an administrative law judge shall preside at the hearing, rule on the admission and exclusion of evidence, and advise the board on matters of law. The board shall exercise all other powers relating to the conduct of the hearing but may delegate any or all of them to the administrative law judge. When the petition has been delegated to an administrative law judge, he or she shall sit alone and exercise all of the powers of the board relating to the conduct of the hearing. A decision issued by an administrative law judge sitting alone shall be final when it is filed with the board. If the administrative law judge issues an interim order without notice, he or she shall preside at the noticed hearing, unless unavailable, in which case another administrative law judge may hear the matter. The decision of the administrative law judge sitting alone on the petition for an interim order is final, subject only to judicial review in accordance with subdivision (g). (i) Failure to comply with an interim order issued pursuant to subdivision (a) or (b) shall constitute a separate cause for disciplinary action against any licentiate, and may be heard at, and as a part of, the noticed hearing provided for in subdivision (f). Allegations of noncompliance with the interim order may be filed at any time prior to the rendering of a decision on the accusation. Violation of the interim order is established upon proof that the licentiate was on notice of the interim order and its terms, and that the order was in effect at the time of the violation. The finding of a violation of an interim order made at the hearing on the accusation shall be reviewed as a part of any review of a final decision of the agency. If the interim order issued by the agency provides for anything less than a complete suspension of the licentiate from his or her business or profession, and the licentiate violates the interim order prior to the hearing on the accusation provided for in subdivision (f), the agency may, upon notice to the licentiate and proof of violation, modify or expand the interim order. - (j) A plea or verdict of guilty or a conviction after a plea of nolo contendere is deemed to be a conviction within the meaning of this section. A certified record of the conviction shall be conclusive evidence of the fact that the conviction occurred. A board may take action under this section notwithstanding the fact that an appeal of the conviction may be taken. - (k) The interim orders provided for by this section shall be in addition to, and not a limitation on, the authority to seek injunctive relief provided in any other provision of law. - (I) In the case of a board, a petition for an interim order may be filed by the executive officer. In the case of a bureau or program, a petition may be filed by the chief or program administrator, as the case may be. - (m) "Board," as used in this section, shall include any agency described in Section 22, and any allied health agency within the jurisdiction of the Medical Board of California. Board shall also include the Osteopathic Medical Board of California and the State Board of Chiropractic Examiners. The provisions of this section shall not be applicable to the Medical Board of California, the Board of Podiatric Medicine, or the State Athletic Commission. ### Division 1.5. Denial, Suspension and Revocation of Licenses, Chapter 4. Public Reprovals. **495. Public Reproval** Notwithstanding any other provision of law, any entity authorized to issue a license or certificate pursuant to this code may publicly reprove a licentiate or certificate holder thereof, for any act that would constitute grounds to suspend or revoke a license or certificate. Any proceedings for public reproval, public reproval and suspension, or public reproval and revocation shall be conducted in accordance with Chapter 5 (commencing with Section 11500) of Part 1 of Division 3 of Title 2 of the Government Code, or, in the case of a licensee or certificate holder under the jurisdiction of the State Department of Health Services, in accordance with Section 100171 of the Health and Safety Code. ### Division 1.5. Denial, Suspension and Revocation of Licenses, Chapter 5. Examination Security. 496. Denial, Suspension or Revocation of License for Examination Subversion. A board may deny, suspend, revoke, or otherwise restrict a license on the ground that an applicant or licensee has violated Section 123 pertaining to subversion of licensing examinations. - **498.** License Secured by Fraud, Deceit or Knowing Misrepresentation. A board may revoke, suspend, or otherwise restrict a license on the ground that the licensee secured the license by fraud, deceit, or knowing misrepresentation of a material fact or by knowingly omitting to state a material fact. - **499.** False Statement in Support of Another Person's Application. A board may revoke, suspend, or otherwise restrict a license on the ground that the licensee, in support of another person's application for license, knowingly made a false statement of a material fact or knowingly omitted to state a material fact to the board regarding the application. ### RELATED SECTIONS FROM GOVERNMENT CODE ### Title 1. General, Division 7. Miscellaneous, Chapter 3.5. Inspection of Public Records, Article 1. General Provisions. #### (California Public Records Act) | <u>Section</u> | | |----------------|--| | 6250 | Legislative Findings | | 6251 | California Public Records
Act | | 6252 | Definitions | | 6253 | Accessibility to Records | | 6253.4 | Adoption of Regulations | | 6253.9 | Electronic Format | | 6254 | Exceptions | | 6254.25 | Pending Litigation | | 6254.3 | Home Addresses/Telephone Numbers-State Employees | | 6254.5 | Waiver of Exemptions | | 6254.8 | Employment Contracts | | 6254.9 | Computer Software | | 6255 | General Exception | | 6257.5 | Limitations on Access | | 6258 | Injunctive Relief | | 6259 | Court Proceedings | | 6260 | Effect on Judicial Records | | 6262 | Access to Records-District Attorney | | 6263 | Inspection and Copies-District Attorney | | 6264 | Petition to Inspect-District Attorney | | 6265 | Status Not Changed by Disclosure | ### Title 2. Government of the State of California, Division 1. General, Chapter 7. California Emergency Services Act, Article 2. General Definitions. Section 8558 Degrees of Emergency ### Title 2. Government of the State of California, Division 1. General, Chapter 7. California Emergency Services Act, Article 13. State of Emergency. Section 8625 Proclamation by Governor ## Title 2. Government of the State of California, Division 3. Executive Department, Part 1. State Departments and Agencies, Chapter 1. State Agencies, Article 9. Meetings. (Bagley-Keene Open Meeting Act) | , , | . , | |----------------|--| | <u>Section</u> | | | 11120 | Legislative Intent | | 11121 | "State Body" Defined | | 11121.2 | "State Body" Defined | | 11121.7 | "State Body" Defined | | 11121.8 | "State Body" Defined | | 11121.9 | Act Provided to Members | | 11121.95 | Member not Yet Assuming Office | | 11122 | "Action Taken" Defined | | 11123 | Open and Public Meetings Required; Teleconferences | | 11124 | Requiring Name/Other Information as Condition to Attend Meetings | | 11124.1 | Right to Record | |---------|--| | 11125 | Notice of Meeting | | 11125.1 | Agendas and Supporting Documentation | | 11125.2 | Closed Session Action Reported | | 11125.3 | Adding Items to an Agenda | | 11125.4 | Special Meeting | | 11125.5 | Emergency Meeting | | 11125.7 | Public Comment | | 11126 | Closed Session | | 11126.1 | Minutes of Closed Sessions | | 11126.3 | Closed Session-Reason and Legal Authority | | 11126.5 | Disorderly Conduct | | 11126.7 | Fees May not be Charged | | 11127 | Exception | | 11128 | Closed Session During Regular or Special Meeting | | 11128.5 | Adjournment to Specified Time and Place | | 11129 | Hearings, Continuance of | | 11130 | Mandamus, Injunction, Declaratory Relief | | 11130.3 | Judicial Determination | | 11130.5 | Court Costs; Attorney's Fees | | 11130.7 | Attendance of Meeting in Violation | | 11131 | Nondiscriminatory Meeting Place | | 11132 | Closed Session as Authorized by this Article | | | | ## Title 2. Government of the State of California, Division 3. Executive Department, Part 2.8. Department of Fair Employment and Housing, Chapter 6. Discrimination Prohibited, Article 1. Unlawful Practices Generally. Section 12944 Licensing Examinations-Adverse Impact ### Title 3. Government of Counties, Division 2. Officers, Part 3. Other Officers, Chapter 1. District Attorney, Article 1. Duties as Public Prosecutor. Section 26509 Records Released to District Attorneys ## Title 1. General, Division 7. Miscellaneous, Chapter 3.5. Inspection of Public Records, Article 1. General Provisions (California Public Records Act) - **6250.** Legislative Findings. In enacting this chapter, the Legislature, mindful of the right of individuals to privacy, finds and declares that access to information concerning the conduct of the people's business is a fundamental and necessary right of every person in this state. - **6251.** California Public Records Act. This chapter shall be known and may be cited as the California Public Records Act. #### **6252. Definitions.** As used in this chapter: - (a) "State agency" means every state office, officer, department, division, bureau, board, and commission or other state body or agency, except those agencies provided for in Article IV (except Section 20 thereof) or Article VI of the California Constitution. - (b) "Local agency" includes a county; city, whether general law or chartered; city and county; school district; municipal corporation; district; political subdivision; or any board, commission or agency thereof; other local public agency; or nonprofit entities that are legislative bodies of a local agency pursuant to subdivisions (c) and (d) of Section 54952. - (c) "Person" includes any natural person, corporation, partnership, limited liability company, firm, or association. - (d) "Public agency" means any state or local agency. - (e) "Public records" includes any writing containing information relating to the conduct of the public's business prepared, owned, used, or retained by any state or local agency regardless of physical form or characteristics. "Public records" in the custody of, or maintained by, the Governor's office means any writing prepared on or after January 6, 1975. - (f) "Writing" means any handwriting, typewriting, printing, photostating, photographing, transmitting by electronic mail or facsimile, and every other means of recording upon any tangible thing any form of communication or representation, including letters, words, pictures, sounds, or symbols, or combinations thereof, and any record thereby created, regardless of the manner in which the record has been stored. - (g) "Member of the public" means any person, except a member, agent, officer, or employee of a federal, state, or local agency acting within the scope of his or her membership, agency, office, or employment. - **6253.** Accessibility to Records. (a) Public records are open to inspection at all times during the office hours of the state or local agency and every person has aright to inspect any public record except as hereafter provided. Any reasonably segregable portion of a record shall be available for inspection by any person requesting the record after deletion of the portions that are exempted by law. - (b) Except with respect to public records exempt from disclosure by express provisions of law, each state or local agency, upon a request for a copy of records that reasonably describes an identifiable record or records, shall make the records promptly available to any person upon payment of fees covering direct costs of duplication, or a statutory fee if applicable. Upon, request, an exact copy shall be provided unless impracticable to do so. - (c) Each agency, upon a request for a copy of records, shall, within 10 days from receipt of the request, determine whether the request, in whole or in part, seeks copies of disclosable public records in the possession of the agency and shall promptly notify the person making the request of the determination and the reasons therefor. In unusual circumstances, the time limit prescribed in this section may be extended by written notice by the head of the agency or his or her designee to the person making the request, setting forth the reasons for the extension and the date on which a determination is expected to be dispatched. No notice shall specify a date that would result in an extension for more than 14 days. When the agency dispatches the determination, and if the agency determines that the request seeks disclosable public records, the agency shall state the estimated date and time when the records will be made available. As used in this section, "unusual circumstances" means the following, but only to the extent reasonably necessary to the proper processing of the particular request: - (1) The need to search for and collect the requested records from field facilities or other establishments that are separate from the office processing the request. - (2) The need to search for, collect, and appropriately examine a voluminous amount of separate and distinct records that are demanded in a single request. - (3) The need for consultation, which shall be conducted with all practicable speed, with another agency having substantial interest in the determination of the request or among two or more components of the agency having substantial subject matter interest therein. - (4) The need to compile data, to write programming language or a computer program, or to construct a computer report to extract data. - (d) Nothing in this chapter shall be construed to permit an agency to delay or obstruct the inspection or copying of public records. The notification of denial of any request for records required by Section 6255 shall set forth the names and titles or positions of each person responsible for the denial. - (e) Except as otherwise prohibited by law, a state or local agency may adopt requirements for itself that allow for faster, more efficient, or greater access to records than prescribed by the minimum standards set forth in this chapter. - **6253.1. Duties of the Public Agency.** (a) When a member of the public requests to inspect a public record or obtain a copy of a public record, the public agency, in order to assist the member of the public make a focused and effective request that reasonably describes an identifiable record or records, shall do all of the following, to the extent reasonable under the circumstances: - (1) Assist the member of the public to identify records and information that are responsive to the request or to the purpose of the request, if stated. - (2) Describe the information technology and physical location in which the records exist. - (3) Provide suggestions for overcoming any practical basis for denying access to the records or information sought. - (b) The requirements of paragraph (1) of subdivision (a) shall be deemed to have been satisfied if the public agency is unable to identify the requested information after making a reasonable effort to elicit additional clarifying information from the requester that will help identify the
record or records. - (c) The requirements of subdivision (a) are in addition to any action required or a public agency by Section 6253. - (d) This section shall not apply to a request for public records if any of the following applies: - (1) The public agency makes available the requested records pursuant to Section 6253. - (2) The public agency determines that the request should be denied and bases that determination solely on an exemption listed in Section 6254. - (3) The public agency makes available an index of its records. **6253.4. Adoption of Regulations.** (a) Every agency may adopt regulations stating the procedures to be followed when making its records available in accordance with this section. The following state and local bodies shall establish written guidelines for accessibility of records. A copy of these guidelines shall be posted in a conspicuous public place at the offices of these bodies, and a copy of the guidelines shall be available upon request free of charge to any person requesting that body's records: Department of Motor Vehicles Department of Consumer Affairs Department of Transportation Department of Real Estate **Department of Corrections** Department of the Youth Authority Department of Justice Department of Insurance **Department of Corporations** Department of Managed Health Care Secretary of State State Air Resources Board Department of Water Resources Department of Parks and Recreation San Francisco Bay Conservation and Development Commission State Board of Equalization State Department of Health Services **Employment Development Department** State Department of Social Services State Department of Mental Health State Department of Developmental Services State Department of Alcohol and Drug Abuse Office of Statewide Health Planning and Development Public Employees' Retirement System Teachers' Retirement Board Department of Industrial Relations Department of General Services Department of Veterans Affairs **Public Utilities Commission** California Coastal Commission State Water Resources Control Board San Francisco Bay Area Rapid Transit District All regional water quality control boards Los Angeles County Air Pollution Control District Bay Area Air Pollution Control District Golden Gate Bridge, Highway and Transportation District Department of Toxic Substances Control Office of Environmental Health Hazard Assessment - (b) Guidelines and regulations adopted pursuant to this section shall be consistent with all other sections of this chapter and shall reflect the intention of the Legislature to make the records accessible to the public. The guidelines and regulations adopted pursuant to this section shall not operate to limit the hours public records are open for inspection as prescribed in Section 6253. - **6253.9. Electronic Format.** (a) Unless otherwise prohibited by law, any agency that has information that constitutes an identifiable public record not exempt from disclosure pursuant to this chapter that is in an electronic format shall make that information available in an electronic format when requested by any person and, when applicable, shall comply with the following: - (1) The agency shall make the information available in any electronic format in which it holds the information. - (2) Each agency shall provide a copy of an electronic record in the format requested if the requested format is one that has been used by the agency to create copies for its own use or for provision to other agencies. The cost of duplication shall be limited to the direct cost of producing a copy of a record in an electronic format. - (b) Notwithstanding paragraph (2) of subdivision (a), the requester shall bear the cost of producing a copy of the record, including the cost to construct a record, and the cost of programming and computer services necessary to produce a copy of the record when either of the following applies: - (1) In order to comply with the provisions of subdivision (a), the public agency would be required to produce a copy of an electronic record and the record is one that is produced only at otherwise regularly scheduled intervals. - (2) The request would require data compilation, extraction, or programming to produce the record. - (c) Nothing in this section shall be construed to require the public agency to reconstruct a record in an electronic format if the agency no longer has the record available in an electronic format. - (d) If the request is for information in other than electronic format, and the information also is in electronic format, the agency may inform the requester that the information is available in electronic format. - (e) Nothing in this section shall be construed to permit an agency to make information available only in an electronic format. - (f) Nothing in this section shall be construed to require the public agency to release an electronic record in the electronic form in which it is held by the agency if its release would jeopardize or compromise the security or integrity of the original record or of any proprietary software in which it is maintained. - (g) Nothing in this section shall be construed to permit public access to records held by any agency to which access is otherwise restricted by statute. - **6254.** Exceptions. Except as provided in Sections 6254.7 and 6254.13, nothing in this chapter shall be construed to require disclosure of records that are any of the following: - (a) Preliminary drafts, notes, or interagency or intra-agency memoranda that are not retained by the public agency in the ordinary course of business, provided that the public interest in withholding those records clearly outweighs the public interest in disclosure. - (b) Records pertaining to pending litigation to which the public agency is a party, or to claims made pursuant to Division 3.6(commencing with Section 810), until the pending litigation or claim has been finally adjudicated or otherwise settled. - (c) Personnel, medical, or similar files, the disclosure of which would constitute an unwarranted invasion of personal privacy. - (d) Contained in or related to any of the following: - (1) Applications filed with any state agency responsible for the regulation or supervision of the issuance of securities or of financial institutions, including, but not limited to, banks, savings and loan associations, industrial loan companies, credit unions, and insurance companies. - (2) Examination, operating, or condition reports prepared by, on behalf of, or for the use of, any state agency referred to in paragraph (1). - (3) Preliminary drafts, notes, or interagency or intra-agency communications prepared by, on behalf of, or for the use of, any state agency referred to in paragraph (1). - (4) Information received in confidence by any state agency referred to in paragraph (1). - (e) Geological and geophysical data, plant production data, and similar information relating to utility systems development, or market or crop reports, that are obtained in confidence from any person. - (f) Records of complaints to, or investigations conducted by, or records of intelligence information or security procedures of, the office of the Attorney General and the Department of Justice, and any state or local police agency, or any investigatory or security files compiled by any other state or local police agency, or any investigatory or security files compiled by any other state or local agency for correctional, law enforcement, or licensing purposes, except that state and local law enforcement agencies shall disclose the names and addresses of persons involved in, or witnesses other than confidential informants to, the incident, the description of any property involved, the date, time, and location of the incident, all diagrams, statements of the parties involved in the incident, the statements of all witnesses, other than confidential informants, to the victims of an incident, or an authorized representative thereof, an insurance carrier against which a claim has been or might be made, and any person suffering bodily injury or property damage or loss, as the result of the incident caused by arson, burglary, fire, explosion, larceny, robbery, carjacking, vandalism, vehicle theft, or a crime as defined by subdivision (c) of Section 13960, unless the disclosure would endanger the safety of a witness or other person involved in the investigation, or unless disclosure would endanger the successful completion of the investigation or a related investigation. However, nothing in this division shall require the disclosure of that portion of those investigative files that reflect the analysis or conclusions of the investigating officer. Notwithstanding any other provision of this subdivision, state and local law enforcement agencies shall make public the following information, except to the extent that disclosure of a particular item of information would endanger the safety of a person involved in an investigation or would endanger the successful completion of the investigation or a related investigation: Other provisions of this subdivision notwithstanding, state and local law enforcement agencies shall make public the following information, except to the extent that disclosure of a particular item of information would endanger the safety of a person involved in an investigation or would endanger the successful completion of the investigation or a related investigation: - (1) The full name and occupation of every individual arrested by the agency, the individual's physical description including date of birth, color of eyes and hair, sex, height and weight, the time and date of arrest, the time and date of booking, the location of the arrest, the factual circumstances surrounding the arrest, the amount of bail set, the time and manner of release or the location where the individual is currently being held, and all charges the individual is being held upon, including any outstanding warrants from
other jurisdictions and parole or probation holds. - (2) Subject to the restrictions imposed by Section 841.5 of the Penal Code, the time, substance, and location of all complaints or requests for assistance received by the agency and the time and nature of the response thereto, including, to the extent the information regarding crimes alleged or committed or any other incident investigated is recorded, the time, date, and location of occurrence, the time and date of the report, the name and age of the victim, the factual circumstances surrounding the crime or incident, and a general description of any injuries, property, or weapons involved. The name of a victim of any crime defined by Section 220,261, 261.5, 262, 264, 264.1, 273a, 273d, 273.5, 286, 288, 288a, 289,422.6, 422.7, 422.75, or 646.9 of the Penal Code may be withheld at the victim's request, or at the request of the victim's parent or guardian if the victim is a minor. When a person is the victim of more than one crime, information disclosing that the person is a victim of a crime defined by Section 220, 261, 261.5, 262, 264,264.1, 273a, 273d, 286, 288, 288a, 289, 422.6, 422.7, 422.75, or 646.9 of the Penal Code may be deleted at the request of the victim, or the victim's parent or guardian if the victim is a minor, in making the report of the crime, or of any crime or incident accompanying the crime, available to the public in compliance with the requirements of this paragraph. - (3) Subject to the restrictions of Section 841.5 of the Penal Code and this subdivision, the current address of every individual arrested by the agency and the current address of the victim of a crime, where the requester declares under penalty of perjury that the request is made for a scholarly, journalistic, political, or governmental purpose, or that the request is made for investigation purposes by a licensed private investigator as described in Chapter 11.3 (commencing with Section 7512) of Division 3 of the Business and Professions Code, except that the address of the victim of any crime defined by Section 220, 261, 261.5, 262, 264, 264.1, 273a, 273d, 273.5, 286, 288, 288a, 289, 422.6, 422.7, 422.75, or 646.9 of the Penal Code shall remain confidential. Address information obtained pursuant to this paragraph shall not be used directly or indirectly to sell a product or service to any individual or group of individuals, and the requester shall execute a declaration to that effect under penalty of perjury. - (g) Test questions, scoring keys, and other examination data used to administer a licensing examination, examination for employment, or academic examination, except as provided for in Chapter 3 (commencing with Section 99150) of Part 65 of the Education Code. - (h) The contents of real estate appraisals or engineering or feasibility estimates and evaluations made for or by the state or local agency relative to the acquisition of property, or to prospective public supply and construction contracts, until all of the property has been acquired or all of the contract agreement obtained. However, the law of eminent domain shall not be affected by this provision. - (i) Information required from any taxpayer in connection with the collection of local taxes that is received in confidence and the disclosure of the information to other persons would result in unfair competitive disadvantage to the person supplying the information. - (j) Library circulation records kept for the purpose of identifying the borrower of items available in libraries, and library and museum materials made or acquired and presented solely for reference or exhibition purposes. The exemption in this subdivision shall not apply to records of fines imposed on the borrowers. - (k) Records the disclosure of which is exempted or prohibited pursuant to federal or state law, including, but not limited to, provisions of the Evidence Code relating to privilege. - (I) Correspondence of and to the Governor or employees of the Governor's office or in the custody of or maintained by the Governor's legal affairs secretary, provided that public records shall not be transferred to the custody of the Governor's legal affairs secretary to evade the disclosure provisions of this chapter. - (m) In the custody of or maintained by the Legislative Counsel, except those records in the public data base maintained by the Legislative Counsel that are described in Section 10248. - (n) Statements of personal worth or personal financial data required by a licensing agency and filed by an applicant with the licensing agency to establish his or her personal qualification for the license, certificate, or permit applied for. - (o) Financial data contained in applications for financing under Division 27 (commencing with Section 44500) of the Health and Safety Code, where an authorized officer of the California Pollution Control Financing Authority determines that disclosure of the financial data would be competitively injurious to the applicant and the data is required in order to obtain guarantees from the United States Small Business Administration. The California Pollution Control Financing Authority shall adopt rules for review of individual requests for confidentiality under this section and for making available to the public those portions of an application which are subject to disclosure under this chapter. - (p) Records of state agencies related to activities governed by Chapter 10.3 (commencing with Section 3512), Chapter 10.5 (commencing with Section 3525), and Chapter 12 (commencing with Section 3560) of Division 4 of Title 1, that reveal a state agency's deliberative processes, impressions, evaluations, opinions, recommendations, meeting minutes, research, work products, theories, or strategy, or that provide instruction, advice, or training to employees who do not have full collective bargaining and representation rights under these chapters. Nothing in this subdivision shall be construed to limit the disclosure duties of a state agency with respect to any other records relating to the activities governed by the employee relations acts referred to in this subdivision. - (q) Records of state agencies related to activities governed by Articles 2.6 (commencing with Section 14081), 2.8 (commencing with Section 14087.5), and 2.91 (commencing with Section 14089) of Chapter 7 of Part 3 of Division 9 of the Welfare and Institutions Code, that reveal the special negotiator's deliberative processes, discussions, communications, or any other portion of the negotiations with providers of health care services, impressions, opinions, recommendations, meeting minutes, research, work product, theories, or strategy, or that provide instruction, advice, or training to employees. Except for the portion of a contract containing the rates of payment, contracts for inpatient services entered into pursuant to these articles, on or after April 1, 1984, shall be open to inspection one year after they are fully executed. In the event that a contract for inpatient services that is entered into prior to April 1, 1984, is amended on or after April 1, 1984, the amendment, except for any portion containing the rates of payment, shall be open to inspection one year after it is fully executed. If the California Medical Assistance Commission enters into contracts with health care providers for other than inpatient hospital services, those contracts shall be open to inspection one year after they are fully executed. Three years after a contract or amendment is open to inspection under this subdivision, the portion of the contract or amendment containing the rates of payment shall be open to inspection. Notwithstanding any other provision of law, the entire contract or amendment shall be open to inspection by the Joint Legislative Audit Committee. The Joint Legislative Audit Committee shall maintain the confidentiality of the contracts and amendments until the time a contract or amendment is fully open to inspection by the public. - (r) Records of Native American graves, cemeteries, and sacred places maintained by the Native American Heritage Commission. - (s) A final accreditation report of the Joint Commission on Accreditation of Hospitals that has been transmitted to the State Department of Health Services pursuant to subdivision (b) of Section1282 of the Health and Safety Code. - (t) Records of a local hospital district, formed pursuant to Division 23 (commencing with Section 32000) of the Health and Safety Code, or the records of a municipal hospital, formed pursuant to Article 7 (commencing with Section 37600) or Article 8 (commencing with Section 37650) of Chapter 5 of Division 3 of Title 4 of this code, that relate to any contract with an insurer or nonprofit hospital service plan for inpatient or outpatient services for alternative rates pursuant to Section 10133 or 11512 of the Insurance Code. However, the record shall be open to inspection within one year after the contract is fully executed. - (u) (1) Information contained in applications for licenses to carry firearms issued pursuant to Section 12050 of the Penal Code by the sheriff of a county or the chief or other head of a municipal police department that indicates when or where the applicant is vulnerable to attack or that concerns the applicant's medical or psychological history or that of members of his or her family. - (2) The home address and telephone number of peace officers, judges, court commissioners, and magistrates that are set forth in applications for licenses to carry firearms issued pursuant to Section 12050 of the Penal Code by the sheriff of a county or the chief or other head of a municipal police department. - (3) The home address and telephone number of peace officers, judges, court commissioners, and magistrates that are set forth in licenses to carry firearms issued pursuant to Section 12050 of the Penal Code by the sheriff of a county or the chief or other head of a
municipal police department. - (v) (1) Records of the Major Risk Medical Insurance Program related to activities governed by Part 6.3 (commencing with Section12695), and Part 6.5 (commencing with Section 12700), of Division 2 of the Insurance Code, and that reveal the deliberative processes, discussions, communications, or any other portion of the negotiations with health plans, or the impressions, opinions, recommendations, meeting minutes, research, work product, theories, or strategy of the board or its staff, or records that provide instructions, advice, or training to employees. - (2) (A) Except for the portion of a contract that contains the rates of payment, contracts for health coverage entered into pursuant to Part 6.3 (commencing with Section 12695), or Part 6.5 (commencing with Section 12700), of Division 2 of the Insurance Code, on or after July 1, 1991, shall be open to inspection one year after they have been fully executed. - (B) In the event that a contract for health coverage that is entered into prior to July 1, 1991, is amended on or after July 1,1991, the amendment, except for any portion containing the rates of payment shall be open to inspection one year after the amendment has been fully executed. - (3) Three years after a contract or amendment is open to inspection pursuant to this subdivision, the portion of the contract or amendment containing the rates of payment shall be open to inspection. - (4) Notwithstanding any other provision of law, the entire contract or amendments to a contract shall be open to inspection by the Joint Legislative Audit Committee. The committee shall maintain the confidentiality of the contracts and amendments thereto, until the contract or amendments to a contract is open to inspection pursuant to paragraph (3). - (w) (1) Records of the Major Risk Medical Insurance Program related to activities governed by Chapter 14 (commencing with Section10700) of Part 2 of Division 2 of the Insurance Code, and that reveal the deliberative processes, discussions, communications, or any other portion of the negotiations with health plans, or the impressions, opinions, recommendations, meeting minutes, research, work product, theories, or strategy of the board or its staff, or records that provide instructions, advice, or training to employees. - (2) Except for the portion of a contract that contains the rates of payment, contracts for health coverage entered into pursuant to Chapter 14 (commencing with Section 10700) of Part 2 of Division 2 of the Insurance Code, on or after January 1, 1993, shall be open to inspection one year after they have been fully executed. - (3) Notwithstanding any other provision of law, the entire contract or amendments to a contract shall be open to inspection by the Joint Legislative Audit Committee. The committee shall maintain the confidentiality of the contracts and amendments thereto, until the contract or amendments to a contract is open to inspection pursuant to paragraph (2). - (x) Financial data contained in applications for registration, or registration renewal, as a service contractor filed with the Director of the Department of Consumer Affairs pursuant to Chapter 20(commencing with Section 9800) of Division 3 of the Business and Professions Code, for the purpose of establishing the service contractor's net worth, or, financial data regarding the funded accounts held in escrow for service contracts held in force in this state by a service contractor. - (y) (1) Records of the Managed Risk Medical Insurance Board related to activities governed by Part 6.2 (commencing with Section12693) of Division 2 of the Insurance Code, and that reveal the deliberative processes, discussions, communications, or any other portion of the negotiations with health plans, or the impressions, opinions, recommendations, meeting minutes, research, work product, theories, or strategy of the board or its staff, or records that provide instructions, advice, or training to employees. - (2) (A) Except for the portion of a contract that contains the rates of payment, contracts entered into pursuant to Part 6.2(commencing with Section 12693) of Division 2 of the Insurance Code, on or after January 1, 1998, shall be open to inspection one year after they have been fully executed. - (B) In the event that a contract entered into pursuant to Part 6.2(commencing with Section 12693) of Division 2 of the Insurance Code is amended, the amendment shall be open to inspection one year after the amendment has been fully executed. - (3) Three years after a contract or amendment is open to inspection pursuant to this subdivision, the portion of the contract or amendment containing the rates of payment shall be open to inspection. - (4) Notwithstanding any other provision of law, the entire contract or amendments to a contract shall be open to inspection by the Joint Legislative Audit Committee. The committee shall maintain the confidentiality of the contracts and amendments thereto until the contract or amendments to a contract are open to inspection pursuant to paragraph (2) or (3). - (z) Records obtained pursuant to paragraph (2) of subdivision (c) of Section 2891.1 of the Public Utilities Code. - (aa) A document prepared by a local agency that assesses its vulnerability to terrorist attack or other criminal acts intended to disrupt the public agency's operations and that is for distribution or consideration in a closed session. Nothing in this section prevents any agency from opening its records concerning the administration of the agency to public inspection, unless disclosure is otherwise prohibited by law. Nothing in this section prevents any health facility from disclosing to a certified bargaining agent relevant financing information pursuant to Section 8 of the National Labor Relations Act. - **6254.25. Pending Litigation.** Nothing in this chapter or any other provision of law shall require the disclosure of a memorandum submitted to a state body or to the legislative body of a local agency by its legal counsel pursuant to subdivision (q) of Section 11126 or Section 54956.9 until the pending litigation has been finally adjudicated or otherwise settled. The memorandum shall be protected by the attorney work-product privilege until the pending litigation has been finally adjudicated or otherwise settled. - **6254.3.** Home Addresses/Telephone Numbers-State Employees. (a) The home addresses and home telephone numbers of state employees and employees of a school district or county office of education shall not be deemed to be public records and shall not be open to public inspection, except that disclosure of that information may be made as follows: - (1) To an agent, or a family member of the individual to whom the information pertains. - (2) To an officer or employee of another state agency, school district, or county office of education when necessary for the performance of its official duties. - (3) To an employee organization pursuant to regulations and decisions of the Public Employment Relations Board, except that the home addresses and home telephone numbers of employees performing law enforcement-related functions shall not be disclosed. - (4) To an agent or employee of a health benefit plan providing health services or administering claims for health services to state, school districts, and county office of education employees and their enrolled dependents, for the purpose of providing the health services or administering claims for employees and their enrolled dependents. - (b) Upon written request of any employee, a state agency, school district, or county office of education shall not disclose the employee's home address or home telephone number pursuant to paragraph (3) of subdivision (a) and an agency shall remove the employee's home address and home telephone number from any mailing list maintained by the agency, except if the list is used exclusively by the agency to contact the employee. - **6254.5. Waiver of Exemptions.** Notwithstanding any other provisions of the law, whenever a state or local agency discloses a public record which is otherwise exempt from this chapter, to any member of the public, this disclosure shall constitute a waiver of the exemptions specified in Sections 6254, 6254.7, or other similar provisions of law. For purposes of this section, "agency" includes a member, agent, officer, or employee of the agency acting within the scope of his or her membership, agency, office, or employment. This section, however, shall not apply to disclosures: - (a) Made pursuant to the Information Practices Act (commencing with Section 1798 of the Civil Code) or discovery proceedings. - (b) Made through other legal proceedings or as otherwise required by law. - (c) Within the scope of disclosure of a statute which limits disclosure of specified writings to certain purposes. - (d) Not required by law, and prohibited by formal action of an elected legislative body of the local agency which retains the writings. - (e) Made to any governmental agency which agrees to treat the disclosed material as confidential. Only persons authorized in writing by the person in charge of the agency shall be permitted to obtain the information. Any information obtained by the agency shall only be used for purposes which are consistent with existing law. - (f) Of records relating to a financial institution or an affiliate thereof, if the disclosures are made to the financial institution or affiliate by a state agency responsible for the regulation or supervision of the financial institution or affiliate. - (g) Of records relating to any person that is subject to the jurisdiction of the Department of Corporations, if the disclosures are made to the person that is the subject of the records for the purpose of corrective action by that person, or if a corporation, to an officer, director, or other key personnel of the corporation for the purpose of corrective action, or to
any other person to the extent necessary to obtain information from that person for the purpose of an investigation by the Department of Corporations. - (h) Made by the Commissioner of Financial Institutions under Section 1909, 8009, or 18396 of the Financial Code. - (i) Of records relating to any person that is subject to the jurisdiction of the Department of Managed Health Care, if the disclosures are made to the person that is the subject of the records for the purpose of corrective action by that person, or if a corporation, to an officer, director, or other key personnel of the corporation for the purpose of corrective action, or to any other person to the extent necessary to obtain information from that person for the purpose of an investigation by the Department of Managed Health Care. - **6254.8. Employment Contracts.** Every employment contract between a state or local agency and any public official or public employee is a public record which is not subject to the provisions of Sections 6254 and 6255. - **6254.9.** Computer Software. (a) Computer software developed by a state or local agency is not itself a public record under this chapter. The agency may sell, lease, or license the software for commercial or noncommercial use. - (b) As used in this section, "computer software" includes computer mapping systems, computer programs, and computer graphics systems. - (c) This section shall not be construed to create an implied warranty on the part of the State of California or any local agency for errors, omissions, or other defects in any computer software as provided pursuant to this section. - (d) Nothing in this section is intended to affect the public record status of information merely because it is stored in a computer. Public records stored in a computer shall be disclosed as required by this chapter. - (e) Nothing in this section is intended to limit any copyright protections. - **6255. General Exception.** (a) The agency shall justify withholding any record by demonstrating that the record in question is exempt under express provisions of this chapter or that on the facts of the particular case the public interest served by not disclosing the record clearly outweighs the public interest served by disclosure of the record. - (b) A response to a written request for inspection or copies of public records that includes a determination that the request is denied, in whole or in part, shall be in writing. - **6257.5. Limitations on Access.** This chapter does not allow limitations on access to a public record based upon the purpose for which the record is being requested, if the record is otherwise subject to disclosure. - **6258. Injunctive Relief.** Any person may institute proceedings for injunctive or declarative relief or writ of mandate in any court of competent jurisdiction to enforce his or her right to inspect or to receive a copy of any public record or class of public records under this chapter. The times for responsive pleadings and for hearings in these proceedings shall be set by the judge of the court with the object of securing a decision as to these matters at the earliest possible time. - **6259.** Court Proceedings. (a) Whenever it is made to appear by verified petition to the superior court of the county where the records or some part thereof are situated that certain public records are being improperly withheld from a member of the public, the court shall order the officer or person charged with withholding the records to disclose the public record or show cause why he or she should not do so. The court shall decide the case after examining the record in camera, if permitted by subdivision (b) of Section 915 of the Evidence Code, papers filed by the parties and any oral argument and additional evidence as the court may allow. - (b) If the court finds that the public official's decision to refuse disclosure is not justified under Section 6254 or 6255, he or she shall order the public official to make the record public. If the judge determines that the public official was justified in refusing to make the record public, he or she shall return the item to the public official without disclosing its content with an order supporting the decision refusing disclosure. - (c) In an action filed on or after January 1, 1991, an order of the court, either directing disclosure by a public official or supporting the decision of the public official refusing disclosure, is not a final judgment or order within the meaning of Section 904.1 of the Code of Civil Procedure from which an appeal may be taken, but shall be immediately reviewable by petition to the appellate court for the issuance of an extraordinary writ. Upon entry of any order pursuant to this section, a party shall, in order to obtain review of the order, file a petition within 20 days after service upon him or her of a written notice of entry of the order, or within such further time not exceeding an additional 20 days as the trial court may for good cause allow. If the notice is served by mail, the period within which to file the petition shall be increased by five days. A stay of an order or judgment shall not be granted unless the petitioning party demonstrates it will otherwise sustain irreparable damage and probable success on the merits. Any person who fails to obey the order of the court shall be cited to show cause why he or she is not in contempt of court. - (d) The court shall award court costs and reasonable attorney fees to the plaintiff should the plaintiff prevail in litigation filed pursuant to this section. The costs and fees shall be paid by the public agency of which the public official is a member or employee and shall not become a personal liability of the public official. If the court finds that the plaintiff's case is clearly frivolous, it shall award court costs and reasonable attorney fees to the public agency. - **6260. Effect on Judicial Records.** The provisions of this chapter shall not be deemed in any manner to affect the status of judicial records as it existed immediately prior to the effective date of this section, nor to affect the rights of litigants, including parties to administrative proceedings, under the laws of discovery of this state, nor to limit or impair any rights of discovery in a criminal case. - **6262.** Access to Records-District Attorney. The exemption of records of complaints to, or investigations conducted by, any state or local agency for licensing purposes under subdivision (f) of Section 6254 shall not apply when a request for inspection of such records is made by a district attorney. - **6263. Inspection and Copies-District Attorney.** A state or local agency shall allow an inspection or copying of any public record or class of public records not exempted by this chapter when requested by a district attorney. - **6264. Petition to Inspect-District Attorney.** The district attorney may petition a court of competent jurisdiction to require a state or local agency to allow him to inspect or receive a copy of any public record or class of public records not exempted by this chapter when the agency fails or refuses to allow inspection or copying within 10 working days of a request. The court may require a public agency to permit inspection or copying by the district attorney unless the public interest or good cause in withholding such records clearly outweighs the public interest in disclosure. **6265. Status Not Changed by Disclosure.** Disclosure of records to a district attorney under the provisions of this chapter shall effect no change in the status of the records under any other provision of law. ## Title 2. Government of the State of California, Division 1. General, Chapter 7. California Emergency Services Act, Article 2. General Definitions. - **8558. Degrees of Emergency.** Three conditions or degrees of emergency are established by this chapter: - (a) "State of war emergency" means the condition which exists immediately, with or without a proclamation thereof by the Governor, whenever this state or nation is attacked by an enemy of the United States, or upon receipt by the state of a warning from the federal government indicating that such an enemy attack is probable or imminent. - (b) "State of emergency" means the duly proclaimed existence of conditions of disaster or of extreme peril to the safety of persons and property within the state caused by such conditions as air pollution, fire, flood, storm, epidemic, riot, drought, sudden and severe energy shortage, plant or animal infestation or disease, the Governor's warning of an earthquake or volcanic prediction, or an earthquake, complications resulting from the Year 2000 Problem, or other conditions, other than conditions resulting from a labor controversy or conditions causing a "state of war emergency," which, by reason of their magnitude, are or are likely to be beyond the control of the services, personnel, equipment, and facilities of any single county, city and county, or city and require the combined forces of a mutual aid region or regions to combat, or with respect to regulated energy utilities, a sudden and severe energy shortage requires extraordinary measures beyond the authority vested in the California Public Utilities Commission. - (c) "Local emergency" means the duly proclaimed existence of conditions of disaster or of extreme peril to the safety of persons and property within the territorial limits of a county, city and county, or city, caused by such conditions as air pollution, fire, flood, storm, epidemic, riot, drought, sudden and severe energy shortage, plant or animal infestation or disease, the Governor's warning of an earthquake or volcanic prediction, or an earthquake, complications resulting from the Year 2000 Problem, or other conditions, other than conditions resulting from a labor controversy, which are or are likely to be beyond the control of the services, personnel, equipment, and
facilities of that political subdivision and require the combined forces of other political subdivisions to combat, or with respect to regulated energy utilities, a sudden and severe energy shortage requires extraordinary measures beyond the authority vested in the California Public Utilities Commission. ## Title 2. Government of the State of California, Division 1. General, Chapter 7. California Emergency Services Act, Article 13. State of Emergency. - **8625. Proclamation by Governor.** The Governor is hereby empowered to proclaim a state of emergency in an area affected or likely to be affected thereby when: - (a) He finds that circumstances described in subdivision (b) of Section 8558 exist; and either - (b) He is requested to do so (1) in the case of a city by the mayor or chief executive, (2) in the case of a county by the chairman of the board of supervisors or the county administrative officer; or - (c) He finds that local authority is inadequate to cope with the emergency. # Title 2. Government of the State of California, Division 3. Executive Department, Part 1. State Departments and Agencies, Chapter 1. State Agencies, Article 9. Meetings. (Bagley-Keene Open Meeting Act) **11120.** Legislative Intent. It is the public policy of this state that public agencies exist to aid in the conduct of the people's business and the proceedings of public agencies be conducted openly so that the public may remain informed. In enacting this article the Legislature finds and declares that it is the intent of the law that actions of state agencies be taken openly and that their deliberation be conducted openly. The people of this state do not yield their sovereignty to the agencies which serve them. The people, in delegating authority, do not give their public servants the right to decide what is good for the people to know and what is not good for them to know. The people insist on remaining informed so that they may retain control over the instruments they have created. This article shall be known and may be cited as the Bagley-Keene Open Meeting Act. - **11121.** "State Body" Defined. As used in this article "state body" means each of the following: - (a) Every state board, or commission, or similar multimember body of the state that is created by statute or required by law to conduct official meetings and every commission created by executive order. - (b) Any board, commission, committee, or similar multimember body that exercises any authority of a state body delegated to it by that state body. - (c) Any advisory board, advisory commission, advisory committee, advisory subcommittee, or similar multimember advisory body of a state body, if created by formal action of the state body or of any member of the state body, and if the advisory body so created consists of three or more persons. - (d) Any board, commission, committee, or similar multimember body on which a member of a body that is a state body pursuant to this section serves in his or her official capacity as a representative of that state body and which that is supported, in whole or in part, by funds provided by the state body, whether the multimember body is organized and operated by the state body or by a private corporation. - **11121.1** "State body" definition exclusions. As used in this article, "state body" does not include any of the following: - (a) State agencies provided for in Article VI of the California Constitution. - (b) Districts or other local agencies whose meetings are required to be open to the public pursuant to the Ralph M. Brown Act (Chapter 9 (commencing with Section 54950) of Part 1 of Division 2 of Title 5). - (c) State agencies provided for in Article IV of the California Constitution whose meetings are required to be open to the public pursuant to the Grunsky-Burton Open Meeting Act (Article 2.2 (commencing with Section 9027) of Chapter 1.5 of Part 1 of Division 2 of Title 2). - (d) State agencies when they are conducting proceedings pursuant to Section 3596. - (e) State agencies provided for in Section 109260 of the Health and Safety Code, except as provided in Section 109390 of the Health and Safety Code. - (f) State agencies provided for in Section 11770.5 of the Insurance Code. - (g) The Credit Union Advisory Committee established pursuant to Section 14380 of the Financial Code. - **11121.8. "State Body" Defined.** As used in this article, "state body" also means any advisory board, advisory commission, advisory committee, advisory subcommittee, or similar multimember advisory body of a state body, if created by formal action of the state body or of any member of the state body, and if the advisory body so created consists of three or more persons. - **11121.9. Act Provided to Members.** Each state body shall provide a copy of this article to each member of the state body upon his or her appointment to membership or assumption of office. - **11121.95. Member not Yet Assuming Office.** Any person appointed or elected to serve as a member of a state body who has not yet assumed the duties of office shall conform his or her conduct to the requirements of this article and shall be treated for purposes of this article as if he or she has already assumed office. - **11122.** "Action Taken" Defined. As used in this article "action taken" means a collective decision made by the members of a state body, a collective commitment or promise by the members of the state body to make a positive or negative decision or an actual vote by the members of a state body when sitting as a body or entity upon a motion, proposal, resolution, order or similar action. - **11123.** Open and Public Meetings Required; Teleconferences. (a) All meetings of a state body shall be open and public and all persons shall be permitted to attend any meeting of a state body except as otherwise provided in this article. - (b) (1) This article does not prohibit a state body from holding an open or closed meeting by teleconference for the benefit of the public and state body. The meeting or proceeding held by teleconference shall otherwise comply with all applicable requirements or laws relating to a specific type of meeting or proceeding, including the following: - (A) The teleconferencing meeting shall comply with all requirements of this article applicable to other meetings. - (B) The portion of the teleconferenced meeting that is required to be open to the public shall be audible to the public at the location specified in the notice of the meeting. - (C) If the state body elects to conduct a meeting or proceeding by teleconference, it shall post agendas at all teleconference locations and conduct teleconference meetings in a manner that protects the rights of any party or member of the public appearing before the state body. Each teleconference location shall be identified in the notice and agenda of the meeting or proceeding, and each teleconference location shall be accessible to the public. The agenda shall provide an opportunity for members of the public to address the state body directly pursuant to Section 11125.7 at each teleconference location. - (D) All votes taken during a teleconferenced meeting shall be by rollcall. - (E) The portion of the teleconferenced meeting that is closed to the public may not include the consideration of any agenda item being heard pursuant to Section 11125.5. - (F) At least one member of the state body shall be physically present at the location specified in the notice of the meeting. - (2) For the purposes of this subdivision, "teleconference" means a meeting of a state body, the members of which are at different locations, connected by electronic means, through either audio or both audio and video. This section does not prohibit a state body from providing members of the public with additional locations in which the public may observe or address the state body by electronic means, through either audio or both audio and video. - **11123.1.** Conforming with Americans With Disabilities Act. All meetings of a state body that are open and public shall meet the protections and prohibitions contained in Section 202 of the Americans with Disabilities Act of 1990 (42 U.S.C. Sec. 12132) and the federal rules and regulations adopted in implementation thereof. - **11124.** Requiring Name/Other Information as Condition to Attend Meetings. No person shall be required, as a condition to attendance at a meeting of a state body, to register his or her name, to provide other information, to complete a questionnaire, or otherwise to fulfill any condition precedent to his or her attendance. If an attendance list, register, questionnaire, or other similar document is posted at or near the entrance to the room where the meeting is to be held, or is circulated to persons present during the meeting, it shall state clearly that the signing, registering, or completion of the document is voluntary, and that all persons may attend the meeting regardless of whether a person signs, registers, or completes the document. - **11124.1. Right to Record.** (a) Any person attending an open and public meeting of the state body shall have the right to record the proceedings with an audio or video tape recorder or a still or motion picture camera in the absence of a reasonable finding by the state body that the recording cannot continue without noise, illumination, or obstruction of view that constitutes, or would constitute, a persistent disruption of the proceedings. - (b) Any tape or film record of an open and public meeting made for whatever purpose by or at the direction of the state body shall be subject to inspection pursuant to the California Public Records Act (Chapter 3.5 (commencing with Section 6250) of Division 7 of Title 1), but may be erased or destroyed 30 days after the taping or recording. Any inspection of an audio or video tape recording shall be provided without charge on an audio or video tape player made available by the state body. -
(c) No state body shall prohibit or otherwise restrict the broadcast of its open and public meetings in the absence of a reasonable finding that the broadcast cannot be accomplished without noise, illumination, or obstruction of view that would constitute a persistent disruption of the proceedings. - **11125. Notice of Meeting.** (a) The state body shall provide notice of its meeting to any person who requests that notice in writing. Notice shall be given and also made available on the Internet at least 10 days in advance of the meeting, and shall include the name, address, and telephone number of any person who can provide further information prior to the meeting, but need not include a list of witnesses expected to appear at the meeting. The written notice shall additionally include the address of the Internet site where notices required by this article are made available. - (b) The notice of a meeting of a body that is a state body shall include a specific agenda for the meeting, containing a brief description of the items of business to be transacted or discussed in either open or closed session. A brief general description of n item generally need not exceed 20 words. A description of an item to be transacted or discussed in closed session shall include a citation of the specific statutory authority under which a closed session is being held. No item shall be added to the agenda subsequent to the provisions of this notice, unless otherwise permitted by this article. - (c) Notice of a meeting of a state body that complies with this section shall also constitute notice of a meeting of an advisory body of that state body, provided that the business to be discussed by the advisory body is covered by the notice of the meeting of the state body, provided that the specific time and place of the advisory body's meeting is announced during the open and public state body's meeting, and provided that the advisory body's meeting is conducted within a reasonable time of, and nearby, the meeting of the state body. - (d) A person may request, and shall be provided, notice pursuant to subdivision (a) for all meetings of a state body or for a specific meeting or meetings. In addition, at the state body's discretion, a person may request, and may be provided, notice of only those meetings of a state body at which a particular subject or subjects specified in the request will be discussed. - (e) A request for notice of more than one meeting of a state body shall be subject to the provisions of Section 14911. - (f) The notice shall be made available in appropriate alternative formats, as required by Section 202 of the Americans with Disabilities Act of 1990 (42 U.S.C. Sec. 12132), and the federal rules and regulations adopted in implementation thereof, upon request by any person with a disability. The notice shall include information regarding how, to whom, and by when a request for any disability-related modification or accommodation, including auxiliary aids or services may be made by a person with a disability who requires these aids or services in order to participate in the public meeting. - **11125.1. Agendas and Supporting Documentation.** (a) Notwithstanding Section 6255 or any other provisions of law, agendas of public meetings and other writings, when distributed to all, or a majority of all, of the members of a state body by any person in connection with a matter subject to discussion or consideration at a public meeting of the body, are disclosable public records under the California Public Records Act (Chapter 3.5 (commencing with Section 6250) of Division 7 of Title 1), and shall be made available upon request without delay. However, this section shall not include any writing exempt from public disclosure under Section 6253.5, 6254, or 6254.7 of this code, or Section 489.1 or 583 of the Public Utilities Code. - (b) Writings that are public records under subdivision (a) and that are distributed to members of the state body prior to or during a meeting, pertaining to any item to be considered during the meeting, shall be made available for public inspection at the meeting if prepared by the state body or a member of the state body, or after the meeting if prepared by some other person. These writings shall be made available in appropriate alternative formats, as required by Section 202 of the Americans with Disabilities Act of 1990 (42 U.S.C. Sec. 12132), and the federal rules and regulations adopted in implementation thereof, upon request by a person with a disability. - (c) In the case of the Franchise Tax Board, prior to that state body taking final action on any item, writings pertaining to that item that are public records under subdivision (a) that are distributed to members of the state body by board staff or individual members prior to or during a meeting shall be: - (1) Made available for public inspection at that meeting. - (2) Distributed to all persons who request notice in writing pursuant to subdivision (a) of Section 11125. - (3) Made available on the Internet. - (d) Prior to the State Board of Equalization taking final action on any item that does not involve a named tax or fee payer, writings pertaining to that item that are public records under subdivision (a) that are prepared and distributed by board staff or individual members to members of the state body prior to or during a meeting shall be: - (1) Made available for public inspection at that meeting. - (2) Distributed to all persons who request or have requested copies of these writings. - (3) Made available on the Internet. - (e) Nothing in this section shall be construed to prevent a state body from charging a fee or deposit for a copy of a public record pursuant to Section 6253, except that no surcharge shall be imposed on persons with disabilities in violation of Section 202 of the Americans with Disabilities Act of 1990 (42 U.S.C. Sec. 12132) and the federal rules and regulations adopted in implementation thereof. The writings described in subdivision (b) are subject to the requirements of the California Public Records Act (Chapter 3.5 (commencing with Section 6250) of Division 7 of Title 1), and shall not be construed to limit or delay the public's right to inspect any record required to be disclosed by that act, or to limit the public's right to inspect any record covered by that act. This section shall not be construed to be applicable to any writings solely because they are properly discussed in a closed session of a state body. Nothing in this article shall be construed to require a state body to place any paid advertisement or any other paid notice in any publication. - (f) "Writing" for purposes of this section means "writing" as defined under Section 6252. - **11125.2.** Closed Session Action Reported. Any state body shall report publicly at a subsequent public meeting any action taken, and any rollcall vote thereon, to appoint, employ, or dismiss a public employee arising out of any closed session of the state body. - **11125.3.** Adding Items to an Agenda. (a) Notwithstanding Section 11125, a state body may take action on items of business not appearing on the posted agenda under any of the conditions stated below: - (1) Upon a determination by a majority vote of the state body that an emergency situation exists, as defined in Section 11125.5. - (2) Upon a determination by a two-thirds vote of the state body, or, if less than two-thirds of the members are present, a unanimous vote of those members present, that there exists a need to take immediate action and that the need for action came to the attention of the state body subsequent to the agenda being posted as specified in Section 11125. - (b) Notice of the additional item to be considered shall be provided to each member of the state body and to all parties that have requested notice of its meetings as soon as is practicable after a determination of the need to consider the item is made, but shall be delivered in a manner that allows it to be received by the members and by newspapers of general circulation and radio or television stations at least 48 hours before the time of the meeting specified in the notice. Notice shall be made available to newspapers of general circulation and radio or television stations by providing that notice to all national press wire services. Notice shall also be made available on the Internet as soon as is practicable after the decision to consider additional items at a meeting has been made. - **11125.4. Special Meeting.** (a) A special meeting may be called at any time by the presiding officer of the state body or by a majority of the members of the state body. A special meeting may only be called for one of the following purposes where compliance with the 10-day notice provisions of Section 11125 would impose a substantial hardship on the state body or where immediate action is required to protect the public interest: - (1) To consider "pending litigation" as that term is defined in subdivision (q) of Section 11126. - (2) To consider proposed legislation. - (3) To consider issuance of a legal opinion. - (4) To consider disciplinary action involving a state officer or employee. - (5) To consider the purchase, sale, exchange, or lease of real property. - (6) To consider license examinations and applications. - (7) To consider an action on a loan or grant provided pursuant to Division 31 (commencing with Section 50000) of the Health and Safety Code. - (b) When a special meeting is called pursuant to one of the purposes specified in subdivision (a), the state body shall provide notice of the special meeting to each member of the state body and to all parties that have requested notice of its meetings as soon as is practicable after the decision to call a special meeting has been made, but shall be delivered in a manner that allows it to be received by the members and by newspapers of general circulation and radio or television stations at
least 48 hours before the time of the special meeting specified in the notice. Notice shall be made available to newspapers of general circulation and radio or television stations by providing that notice to all national press wire services. Notice shall also be made available on the Internet within the time periods required by this section. The notice shall specify the time and place of the special meeting and the business to be transacted. The written notice shall additionally specify the address of the Internet site where notices required by this article are made available. No other business shall be considered at a special meeting by the state body. The written notice may be dispensed with as to any member who at or prior to the time the meeting convenes files with the clerk or secretary of the state body a written waiver of notice. The waiver may be given by telegram, facsimile transmission, or similar means. The written notice may also be dispensed with as to any member who is actually present at the meeting at the time it convenes. Notice shall be required pursuant to this section regardless of whether any action is taken at the special meeting. - (c) At the commencement of any special meeting, the state body must make a finding in open session that the delay necessitated by providing notice 10 days prior to a meeting as required by Section 11125 would cause a substantial hardship on the body or that immediate action is required to protect the public interest. The finding shall set forth the specific facts that constitute the hardship to the body or the impending harm to the public interest. The finding shall be adopted by a two-thirds vote of the body, or, if less than two-thirds of the members are present, a unanimous vote of those members present. The finding shall be made available on the Internet. Failure to adopt the finding terminates the meeting. - **11125.5. Emergency Meeting.** (a) In the case of an emergency situation involving matters upon which prompt action is necessary due to the disruption or threatened disruption of public facilities, a state body may hold an emergency meeting without complying with the 10-day notice requirement of Section 11125 or the 48-hour notice requirement of Section 11125.4. - (b) For purposes of this section, "emergency situation" means any of the following, as determined by a majority of the members of the state body during a meeting prior to the emergency meeting, or at the beginning of the emergency meeting: - (1) Work stoppage or other activity that severely impairs public health or safety, or both. - (2) Crippling disaster that severely impairs public health or safety, or both. - (c) However, newspapers of general circulation and radio or television stations that have requested notice of meetings pursuant to Section 11125 shall be notified by the presiding officer of the state body, or a designee thereof, one hour prior to the emergency meeting by telephone. Notice shall also be made available on the Internet as soon as is practicable after the decision to call the emergency meeting has been made. If telephone services are not functioning, the notice requirements of this section shall be deemed waived, and the presiding officer of the state body, or a designee thereof, shall notify those newspapers, radio stations, or television stations of the fact of the holding of the emergency meeting, the purpose of the meeting, and any action taken at the meeting as soon after the meeting as possible. - (d) The minutes of a meeting called pursuant to this section, a list of persons who the presiding officer of the state body, or a designee thereof, notified or attempted to notify, a copy of the rollcall vote, and any action taken at the meeting shall be posted for a minimum of 10 days in a public place, and also made available on the Internet for a minimum of 10 days, as soon after the meeting as possible. - 11125.7. Public Comment. (a) Except as otherwise provided in this section, the state body shall provide an opportunity for members of the public to directly address the state body on each agenda item before or during the state body's discussion or consideration of the item. This section is not applicable if the agenda item has already been considered by a committee composed exclusively of members of the state body at a public meeting where interested members of the public were afforded the opportunity to address the committee on the item, before or during the committee's consideration of the item, unless the item has been substantially changed since the committee heard the item, as determined by the state body. Every notice for a special meeting at which action is proposed to be taken on an item shall provide an opportunity for members of the public to directly address the state body concerning that item prior to action on the item. In addition, the notice requirement of Section 11125 shall not preclude the acceptance of testimony at meetings, other than emergency meetings, from members of the public, provided, however, that no action is taken by the state body at the same meeting on matters brought before the body by members of the public. - (b) The state body may adopt reasonable regulations to ensure that the intent of subdivision (a) is carried out, including, but not limited to, regulations limiting the total amount of time allocated for public comment on particular issues and for each individual speaker. - (c) The state body shall not prohibit public criticism of the policies, programs, or services of the state body, or of the acts or omissions of the state body. Nothing in this subdivision shall confer any privilege or protection for expression beyond that otherwise provided by law. - (d) This section is not applicable to closed sessions held pursuant to Section 11126. - (e) This section is not applicable to decisions regarding proceedings held pursuant to Chapter 5 (commencing with Section 11500), relating to administrative adjudication, or to the conduct of those proceedings. - (f) This section is not applicable to hearings conducted by the State Board of Control pursuant to Sections 13963 and 13963.1. - (g) This section is not applicable to agenda items that involve decisions of the Public Utilities Commission regarding adjudicatory hearings held pursuant to Chapter 9 (commencing with Section 1701) of Part 1 of Division 1 of the Public Utilities Code. For all other agenda items, the commission shall provide members of the public, other than those who have already participated in the proceedings underlying the agenda item, an opportunity to directly address the commission before or during the commission's consideration of the item. - **11126.** Closed Sessions. (a) (1) Nothing in this article shall be construed to prevent a state body from holding closed sessions during a regular or special meeting to consider the appointment, employment, evaluation of performance, or dismissal of a public employee or to hear complaints or charges brought against that employee by another person or employee unless the employee requests a public hearing. - (2) As a condition to holding a closed session on the complaints or charges to consider disciplinary action or to consider dismissal, the employee shall be given written notice of his or her right to have a public hearing, rather than a closed session, and that notice shall be delivered to the employee personally or by mail at least 24 hours before the time for holding a regular or special meeting. If notice is not given, any disciplinary or other action taken against any employee at the closed session shall be null and void. - (3) The state body also may exclude from any public or closed session, during the examination of a witness, any or all other witnesses in the matter being investigated by the state body. - (4) Following the public hearing or closed session, the body may deliberate on the decision to be reached in a closed session. - (b) For the purposes of this section, "employee" shall not include any person who is elected to, or appointed to a public office by, any state body. However, officers of the California State University who receive compensation for their services, other than per diem and ordinary and necessary expenses, shall, when engaged in that capacity, be considered employees. Furthermore, for purposes of this section, the term employee shall include a person exempt from civil service pursuant to subdivision (e) of Section 4 of Article VII of the California Constitution. - (c) Nothing in this article shall be construed to do any of the following: - (1) Prevent state bodies that administer the licensing of persons engaging in businesses or professions from holding closed sessions to prepare, approve, grade, or administer examinations. - (2) Prevent an advisory body of a state body that administers the licensing of persons engaged in businesses or professions from conducting a closed session to discuss matters that the advisory body has found would constitute an unwarranted invasion of the privacy of an individual licensee or applicant if discussed in an open meeting, provided the advisory body does not include a quorum of the members of the state body it advises. Those matters may include review of an applicant's qualifications for licensure and an inquiry specifically related to the state body's enforcement program concerning an individual licensee or applicant where the inquiry occurs prior to the filing of a civil, criminal, or administrative disciplinary action against the licensee or applicant by the state body. - (3) Prohibit a state body from holding a closed session to deliberate on a decision to be reached in a proceeding required to be conducted pursuant to Chapter 5 commencing with Section 11500) of Part 1 of Division 3 of Title 2 or similar provisions of law. - (4) Grant a right to enter any correctional institution or the grounds of a correctional institution where that right is not
otherwise granted by law, nor shall anything in this article be construed to prevent a state body from holding a closed session when considering and acting upon the determination of a term, parole, or release of any individual or other disposition of an individual case, or if public disclosure of the subjects under discussion or consideration is expressly prohibited by statute. - (5) Prevent any closed session to consider the conferring of honorary degrees, or gifts, donations, and bequests that the donor or proposed donor has requested in writing to be kept confidential. - (6) Prevent the Alcoholic Beverage Control Appeals Board from holding a closed session for the purpose of holding a deliberative conference as provided in Section 11125. - (7) (A) Prevent a state body from holding closed sessions with its negotiator prior to the purchase, sale, exchange, or lease of real property by or for the state body to give instructions to its negotiator regarding the price and terms of payment for the purchase, sale, exchange, or lease. - (B) However, prior to the closed session, the state body shall hold an open and public session in which it identifies the real property or real properties that the negotiations may concern and the person or persons with whom its negotiator may negotiate. - (C) For purposes of this paragraph, the negotiator may be a member of the state body. - (D) For purposes of this paragraph, "lease" includes renewal or renegotiation of a lease. - (E) Nothing in this paragraph shall preclude a state body from holding a closed session for discussions regarding eminent domain proceedings pursuant to subdivision (e). - (8) Prevent the California Postsecondary Education Commission from holding closed sessions to consider matters pertaining to the appointment or termination of the Director of the California Postsecondary Education Commission. - (9) Prevent the Council for Private Postsecondary and Vocational Education from holding closed sessions to consider matters pertaining to the appointment or termination of the Executive Director of the Council for Private Postsecondary and Vocational Education. - (10) Prevent the Franchise Tax Board from holding closed sessions for the purpose of discussion of confidential tax returns or information the public disclosure of which is prohibited by law, or from considering matters pertaining to the appointment or removal of the Executive Officer of the Franchise Tax Board. - (11) Require the Franchise Tax Board to notice or disclose any confidential tax information considered in closed sessions, or documents executed in connection therewith, the public disclosure of which is prohibited pursuant to Article 2 (commencing with Section 19542) of Chapter 7 of Part 10.2 of the Revenue and Taxation Code. - (12) Prevent the Board of Corrections from holding closed sessions when considering reports of crime conditions under Section 6027 of the Penal Code. - (13) Prevent the State Air Resources Board from holding closed sessions when considering the proprietary specifications and performance data of manufacturers. - (14) Prevent the State Board of Education or the Superintendent of Public Instruction, or any committee advising the board or the superintendent, from holding closed sessions on those portions of its review of assessment instruments pursuant to Chapter 5 (commencing with Section 60600) of, or pursuant to Chapter 8 (commencing with Section 60850) of, Part 33 of the Education Code during which actual test content is reviewed and discussed. The purpose of this provision is to maintain the confidentiality of the assessments under review. - (15) Prevent the California Integrated Waste Management Board or its auxiliary committees from holding closed sessions for the purpose of discussing confidential tax returns, discussing trade secrets or confidential or proprietary information in its possession, or discussing other data, the public disclosure of which is prohibited by law. - (16) Prevent a state body that invests retirement, pension, or endowment funds from holding closed sessions when considering investment decisions. For purposes of consideration of shareholder voting on corporate stocks held by the state body, closed sessions for the purposes of voting may be held only with respect to election of corporate directors, election of independent auditors, and other financial issues that could have a material effect on the net income of the corporation. For the purpose of real property investment decisions that may be considered in a closed session pursuant to this paragraph, a state body shall also be exempt from the provisions of paragraph (7) relating to the identification of real properties prior to the closed session. - (17) Prevent a state body, or boards, commissions, administrative officers, or other representatives that may properly be designated by law or by a state body, from holding closed sessions with its representatives in discharging its responsibilities under Chapter 10 (commencing with Section 3500) of Division 4 of Title 1 as the sessions relate to salaries, salary schedules, or compensation paid in the form of fringe benefits. For the purposes enumerated in the preceding sentence, a state body may also meet with a state conciliator who has intervened in the proceedings. - (18)(A) Prevent a state body from holding closed sessions to consider matters posing a threat or potential threat of criminal or terrorist activity against the personnel, property, buildings, facilities, or equipment, including electronic data, owned, leased, or controlled by the state body, where disclosure of these considerations could compromise or impede the safety or security of the personnel, property, buildings, facilities, or equipment, including electronic data, owned, leased, or controlled by the state body. - (B) Notwithstanding any other provision of law, a state body, at any regular or special meeting, may meet in a closed session pursuant to subparagraph (A) upon a two-thirds vote of the members present at the meeting. - (C) After meeting in closed session pursuant to subparagraph (A), the state body shall reconvene in open session prior to adjournment and report that a closed session was held pursuant to subparagraph (A), the general nature of the matters considered, and whether any action was taken in closed session. - (D) After meeting in closed session pursuant to subparagraph (A), the state body shall submit to the Legislative Analyst written notification stating that it held this closed session, the general reason or reasons for the closed session, the general nature of the matters considered, and whether any action was taken in closed session. The Legislative Analyst shall retain for no less than four years any written notification received from a state body pursuant to this subparagraph. - (d) (1) Notwithstanding any other provision of law, any meeting of the Public Utilities Commission at which the rates of entities under the commission's jurisdiction are changed shall be open and public. - (2) Nothing in this article shall be construed to prevent the Public Utilities Commission from holding closed sessions to deliberate on the institution of proceedings, or disciplinary actions against any person or entity under the jurisdiction of the commission. - (e) (1) Nothing in this article shall be construed to prevent a state body, based on the advice of its legal counsel, from holding a closed session to confer with, or receive advice from, its legal counsel regarding pending litigation when discussion in open session concerning those matters would prejudice the position of the state body in the litigation. - (2) For purposes of this article, all expressions of the lawyer-client privilege other than those provided in this subdivision are hereby abrogated. This subdivision is the exclusive expression of the lawyer-client privilege for purposes of conducting closed session meetings pursuant to this article. For purposes of this subdivision, litigation shall be considered pending when any of the following circumstances exist: - (A) An adjudicatory proceeding before a court, an administrative body exercising its adjudicatory authority, a hearing officer, or an arbitrator, to which the state body is a party, has been initiated formally. - (B) (i) A point has been reached where, in the opinion of the state body on the advice of its legal counsel, based on existing facts and circumstances, there is a significant exposure to litigation against the state body. - (ii) Based on existing facts and circumstances, the state body is meeting only to decide whether a closed session is authorized pursuant to clause (i). - (C) (i) Based on existing facts and circumstances, the state body has decided to initiate or is deciding whether to initiate litigation. - (ii) The legal counsel of the state body shall prepare and submit to it a memorandum stating the specific reasons and legal authority for the closed session. If the closed session is pursuant to paragraph (1), the memorandum shall include the title of the litigation. If the closed session is pursuant to subparagraph (A) or (B), the memorandum shall include the existing facts and circumstances on which it is based. The legal counsel shall submit the memorandum to the state body prior to the closed session, if feasible, and in any case no later than one week after the closed session. The memorandum shall be exempt from disclosure pursuant to Section 6254.25. - (iii) For purposes of this subdivision, "litigation" includes any adjudicatory proceeding, including eminent domain, before a court, administrative body exercising its adjudicatory authority, hearing officer, or arbitrator. - (iv) Disclosure of a memorandum required under this subdivision shall not be deemed as a waiver of the lawyer-client privilege, as provided for under Article 3 (commencing with Section 950) of Chapter 4 of Division 8 of the Evidence Code. - (f) In
addition to subdivisions (a), (b), and (c), nothing in this article shall be construed to do any of the following: - (1) Prevent a state body operating under a joint powers agreement for insurance pooling from holding a closed session to discuss a claim for the payment of tort liability or public liability losses incurred by the state body or any member agency under the joint powers agreement. - (2) Prevent the examining committee established by the State Board of Forestry and Fire Protection, pursuant to Section 763 of the Public Resources Code, from conducting a closed session to consider individual professional forester prior to the filing of an accusation against the forester pursuant to Section 11503. - (3) Prevent an administrative committee established by the California Board of Accountancy pursuant to Section 5020 of the Business and Professions Code from conducting a closed session to consider disciplinary action against an individual accountant prior to the filing of an accusation against the accountant pursuant to Section 11503. Nothing in this article shall be construed to prevent an examining committee established by the California Board of Accountancy pursuant to Section 5023 of the Business and Professions Code from conducting a closed hearing to interview an individual applicant or accountant regarding the applicant's qualifications. - (4) Prevent a state body, as defined in Section 11121.2, from conducting a closed session to consider any matter that properly could be considered in closed session by the state body whose authority it exercises. - (5) Prevent a state body, as defined in Section 11121.7, from conducting a closed session to consider any matter that properly could be considered in a closed session by the body defined as a state body pursuant to Section 11121 or 11121.2. - (6) Prevent a state body, as defined in Section 11121.8, from conducting a closed session to consider any matter that properly could be considered in a closed session by the state body it advises. - (7) Prevent the State Board of Equalization from holding closed sessions for either of the following: - (A) When considering matters pertaining to the appointment or removal of the Executive Secretary of the State Board of Equalization. - (B) For the purpose of hearing confidential taxpayer appeals or data, the public disclosure of which is prohibited by law. - (8) Require the State Board of Equalization to disclose any action taken in closed session or documents executed in connection with that action, the public disclosure of which is prohibited by law pursuant to Sections 15619 and 15641 of this code and Sections 833, 7056, 8255, 9255, 11655, 30455, 32455, 38705, 38706, 43651, 45982, 46751, 50159, 55381, and 60609 of the Revenue and Taxation Code. - (9) Prevent the California Earthquake Prediction Evaluation Council, or other body appointed to advise the Director of the Office of Emergency Services or the Governor concerning matters relating to volcanic or earthquake predictions, from holding closed sessions when considering the evaluation of possible predictions. - (g) This article shall not prevent either of the following: - (1) The Teachers' Retirement Board or the Board of Administration of the Public Employees' Retirement System from holding closed sessions when considering matters pertaining to the recruitment, appointment, employment, or removal of the chief executive officer or when considering matters pertaining to the recruitment or removal of the Chief Investment Officer of the State Teachers' Retirement System or the Public Employees' Retirement System. - (2) The Commission on Teacher Credentialing from holding closed sessions when considering matters relating to the recruitment, appointment, or removal of its executive director. - (h) This section shall remain in effect only until January 1, 2006, and as of that date is repealed, unless a later enacted statute, which is enacted before January 1, 2006, deletes or extends that date. - **11126.1. Minutes of Closed Sessions.** The state body shall designate a clerk or other officer or employee of the state body, who shall then attend each closed session of the state body and keep and enter in a minute book a record of topics discussed and decisions made at the meeting. The minute book made pursuant to this section is not a public record subject to inspection pursuant to the California Public Records Act (Chapter 3.5 (commencing with Section 6250) of Division 7 of Title 1), and shall be kept confidential. The minute book shall be available to members of the state body or, if a violation of this chapter is alleged to have occurred at a closed session, to a court of general jurisdiction. Such minute book may, but need not, consist of a recording of the closed session. - 11126.3. Closed Session-Reason and Legal Authority. (a) Prior to holding any closed session, the state body shall disclose, in an open meeting, the general nature of the item or items to be discussed in the closed session. The disclosure may take the form of a reference to the item or items as they are listed by number or letter on the agenda. If the session is closed pursuant to paragraph (2) of subdivision (d) of Section 11126, the state body shall state the title of, or otherwise specifically identify, the proceeding or disciplinary action contemplated. However, should the body determine that to do so would jeopardize the body's ability to effectuate service of process upon one or more unserved parties if the proceeding or disciplinary action is commenced or that to do so would fail to protect the private economic and business reputation of the person or entity if the proceeding or disciplinary action is not commenced, then the state body shall notice that there will be a closed session and describe in general terms the purpose of that session. If the session is closed pursuant to subparagraph (A) of paragraph (2) of subdivision (e) of Section 11126, the state body shall state the title of, or otherwise specifically identify, the litigation to be discussed unless the body states that to do so would ieopardize the body's ability to effectuate service of process upon one or more unserved parties, or that to do so would jeopardize its ability to conclude existing settlement negotiations to its advantage. - (b) In the closed session, the state body may consider only those matters covered in its disclosure. - (c) The disclosure shall be made as part of the notice provided for the meeting pursuant to Section 11125 or pursuant to subdivision (a) of Section 92032 of the Education Code and of any order or notice required by Section 11129. - (d) If, after the agenda has been published in compliance with this article, any pending litigation (under subdivision (e) of Section 11126) matters arise, the postponement of which will prevent the state body from complying with any statutory, court-ordered, or other legally imposed deadline, the state body may proceed to discuss those matters in closed session and shall publicly announce in the meeting the title of, or otherwise specifically identify, the litigation to be discussed, unless the body states that to do so would jeopardize the body's ability to effectuate service of process upon one or more unserved parties, or that to do so would jeopardize its ability to conclude existing settlement negotiations to its advantage. Such an announcement shall be deemed to comply fully with the requirements of this section. - (e) Nothing in this section shall require or authorize a disclosure of names or other information that would constitute an invasion of privacy or otherwise unnecessarily divulge the particular facts concerning the closed session or the disclosure of which is prohibited by state or federal law. - (f) After any closed session, the state body shall reconvene into open session prior to adjournment and shall make any reports, provide any documentation, and make any other disclosures required by Section 11125.2 of action taken in the closed session. - (g) The announcements required to be made in open session pursuant to this section may be made at the location announced in the agenda for the closed session, as long as the public is allowed to be present at that location for the purpose of hearing the announcement. - **11126.5. Disorderly Conduct.** In the event that any meeting is willfully interrupted by a group or groups of persons so as to render the orderly conduct of such meeting unfeasible and order cannot be restored by the removal of individuals who are willfully interrupting the meeting the state body conducting the meeting may order the meeting room cleared and continue in session. Nothing in this section shall prohibit the state body from establishing a procedure for readmitting an individual or individuals not responsible for willfully disturbing the orderly conduct of the meeting. Notwithstanding any other provision of law, only matters appearing on the agenda may be considered in such a session. Representatives of the press or other news media, except those participating in the disturbance, shall be allowed to attend any session held pursuant to this section. - **11126.7. Fees May not be Charged.** No fees may be charged by a state body for providing a notice required by Section 11125 or for carrying out any provision of this article, except as specifically authorized pursuant to this article. - **11127.** Exception. Each provision of this article shall apply to every state body unless the body is specifically excepted from that provision by law or is covered by any other conflicting provision of law. - **11128.** Closed Session During Regular or Special Meeting. Each closed session of a state body shall be held only during a regular or special meeting of the body. - 11128.5. Adjournment to Specified Time and Place. The state body may adjourn any regular, adjourned regular, special, or adjourned special meeting to a time and place
specified in the order of adjournment. Less than a quorum may so adjourn from time to time. If all members are absent from any regular or adjourned regular meeting, the clerk or secretary of the state body may declare the meeting adjourned to a stated time and place and he or she shall cause a written notice of the adjournment to be given in the same manner as provided in Section 11125.4 for special meetings, unless that notice is waived as provided for special meetings. A copy of the order or notice of adjournment shall be conspicuously posted on or near the door of the place where the regular, adjourned regular, special, or adjourned special meeting was held within 24 hours after the time of the adjournment. When a regular or adjourned regular meeting is adjourned as provided in this section, the resulting adjourned regular meeting is a regular meeting for all purposes. When an order of adjournment of any meeting fails to state the hour at which the adjourned meeting is to be held, it shall be held at the hour specified for regular meetings by law or regulation. - 11129. Hearings, Continuance of. Any hearing being held, or noticed or ordered to be held by a state body at any meeting may by order or notice of continuance be continued or recontinued to any subsequent meeting of the state body in the same manner and to the same extent set forth in Section 11128.5 for the adjournment of meetings. A copy of the order or notice of continuance shall be conspicuously posted on or near the door of the place where the hearing was held within 24 hours after the time of the continuance; provided, that if the hearing is continued to a time less than 24 hours after the time specified in the order or notice of hearing, a copy of the order or notice of continuance of hearing shall be posted immediately following the meeting at which the order or declaration of continuance was adopted or made. - **11130. Mandamus, Injunction, Declaratory Relief.** (a) The Attorney General, the district attorney, or any interested person may commence an action by mandamus, injunction, or declaratory relief for the purpose of stopping or preventing violations or threatened violations of this article or to determine the applicability of this article to past actions or threatened future action by members of the state body or to determine whether or action by the state body to penalize or otherwise discourage the expression of one or more of its members is valid or invalid under the laws of this state or of the United States, or to compel the state body to tape record its closed sessions as hereinafter provided. - (b) The court in its discretion may, upon a judgment of a violation of Section 11126, order the state body to tape record its closed sessions and preserve the tape recordings for the period and under the terms of security and confidentiality the court deems appropriate. - (c) (1) Each recording so kept shall be immediately labeled with the date of the closed session recorded and the title of the clerk or other officer who shall be custodian of the recording. - (2) The tapes shall be subject to the following discovery procedures: - (A) In any case in which discovery or disclosure of the tape is sought by the Attorney General, the district attorney, or the plaintiff in a civil action pursuant to this section or Section 11130.3 alleging that a violation of this article has occurred in a closed session that has been recorded pursuant to this section, the party seeking discovery or disclosure shall file a written notice of motion with the appropriate court with notice to the governmental agency that has custody and control of the tape recording. The notice shall be given pursuant to subdivision (b) of Section 1005 of the Code of Civil Procedure. - (B) The notice shall include, in addition to the items required by Section 1010 of the Code of Civil Procedure, all of the following: - (i) Identification of the proceeding in which discovery or disclosure is sought, the party seeking discovery or disclosure, the date and time of the meeting recorded, and the governmental agency that has custody and control of the recording. - (ii) An affidavit that contains specific facts indicating that a violation of the act occurred in the closed session. - (3) If the court, following a review of the motion, finds that there is good cause to believe that a violation has occurred, the court may review, in camera, the recording of that portion of the closed session alleged to have violated the act. - (4) If, following the in-camera review, the court concludes that disclosure of a portion of the recording would be likely to materially assist in the resolution of the litigation alleging violation of this article, the court shall, in its discretion, make a certified transcript of the portion of the recording a public exhibit in the proceeding. - (5) Nothing in this section shall permit discovery of communications that are protected by the attorney-client privilege. - **11130.3. Judicial Determination.** (a) Any interested person may commence an action by mandamus, injunction, or declaratory relief for the purpose of obtaining a judicial determination that an action taken by a state body in violation of Section 11123 or 11125 is null and void under this section. Any action seeking such a judicial determination shall be commenced within 90 days from the date the action was taken. Nothing in this section shall be construed to prevent a state body from curing or correcting an action challenged pursuant to this section. - (b) An action shall not be determined to be null and void if any of the following conditions exist: - (1) The action taken was in connection with the sale or issuance of notes, bonds, or other evidences of indebtedness or any contract, instrument, or agreement related thereto. - (2) The action taken gave rise to a contractual obligation upon which a party has, in good faith, detrimentally relied. - (3) The action taken was in substantial compliance with Sections 11123 and 11125. - (4) The action taken was in connection with the collection of any tax. - **11130.5.** Court Costs; Attorney's Fees. A court may award court costs and reasonable attorney's fees to the plaintiff in an action brought pursuant to Section 11130 or 11130.3 where it is found that a state body has violated the provisions of this article. The costs and fees shall be paid by the state body and shall not become a personal liability of any public officer or employee thereof. A court may award court costs and reasonable attorney's fees to a defendant in any action brought pursuant to Section 11130 or 11130.3 where the defendant has prevailed in a final determination of the action and the court finds that the action was clearly frivolous and totally lacking in merit. - **11130.7. Attendance of Meeting in Violation.** Each member of a state body who attends a meeting of that body in violation of any provision of this article, and where the member intends to deprive the public of information to which the member knows or has reason to know the public is entitled under this article, is guilty of a misdemeanor. - **11131. Nondiscriminatory Meeting Place.** No state agency shall conduct any meeting, conference, or other function in any facility that prohibits the admittance of any person, or persons, on the basis of race, religious creed, color, national origin, ancestry, or sex, or that is inaccessible to disabled persons, or where members of the public may not be present without making a payment or purchase. As used in this section, "state agency" means and includes every state body, office, officer, department, division, bureau, board, council, commission, or other state agency. - **11132.** Closed Session As Authorized by this Article. Except as expressly authorized by this article, no closed session may be held by any state body. - Title 2. Government of the State of California, Division 3. Executive Department, Part 2.8. Department of Fair Employment and Housing, Chapter 6. Discrimination Prohibited, Article 1. Unlawful Practices, Generally. - **12944.** Licensing Examinations-Adverse Impact. (a) It shall be unlawful for a licensing board to require any examination or establish any other qualification for licensing that has an adverse impact on any class by virtue of its race, creed, color, national origin or ancestry, sex, age, medical condition, physical disability, mental disability, or sexual orientation, unless the practice can be demonstrated to be job related. Where the commission, after hearing, determines that an examination is unlawful under this subdivision, the licensing board may continue to use and rely on the examination until such time as judicial review by the superior court of the determination is exhausted. If an examination or other qualification for licensing is determined to be unlawful under this section, that determination shall not void, limit, repeal, or otherwise affect any right, privilege, status, or responsibility previously conferred upon any person by the examination or by a license issued in reliance on the examination or qualification. - (b) It shall be unlawful for a licensing board to fail or refuse to make reasonable accommodation to an individual's mental or physical disability or medical condition. - (c) It shall be unlawful for any licensing board, unless specifically acting in accordance with federal equal employment opportunity guidelines or regulations approved by the commission, to print or circulate or cause to be printed or circulated any publication, or to make any non-job-related inquiry, either verbal or through use of an application form, which expresses, directly or indirectly, any limitation, specification, or discrimination as to race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, sex, age, or sexual orientation or any intent to make any such limitation, specification, or
discrimination. Nothing in this subdivision shall prohibit any licensing board from making, in connection with prospective licensure or certification, an inquiry as to, or a request for information regarding, the physical fitness of applicants if that inquiry or request for information is directly related and pertinent to the license or the licensed position the applicant is applying for. Nothing in this subdivision shall prohibit any licensing board, in connection with prospective examinations, licensure, or certification, from inviting individuals with physical or mental disabilities to request reasonable accommodations or from making inquiries related to reasonable accommodations. - (d) It is unlawful for a licensing board to discriminate against any person because the person has filed a complaint, testified, or assisted in any proceeding under this part. - (e) It is unlawful for any licensing board to fail to keep records of applications for licensing or certification for a period of two years following the date of receipt of the applications. - (f) As used in this section, "licensing board" means any state board, agency, or authority in the State and Consumer Services Agency that has the authority to grant licenses or certificates which are prerequisites to employment eligibility or professional status. ## Title 3. Government of Counties, Division 2. Officers, Part 3. Other Officers, Chapter 1. District Attorney, Article 1. Duties as Public Prosecutor. **26509.** Records Released to District Attorneys. (a) Notwithstanding any other provision of law, including any provision making records confidential, and including Title 1.8 (commencing with Section 1798) of Part 4 of Division 3 of the Civil Code, the district attorney shall be given access to, and may make copies of, any complaint against a person subject to regulation by a consumer-oriented state agency and any investigation of the person made by the agency, where that person is being investigated by the district attorney regarding possible consumer fraud. - (b) Where the district attorney does not take action with respect to the complaint or investigation, the material shall remain confidential. - (c) Where the release of the material would jeopardize an investigation or other duties of a consumer-oriented state agency, the agency shall have discretion to delay the release of the information. - (d) As used in this section, a consumer-oriented state agency is any state agency that regulates the licensure, certification, or qualification of persons to practice a profession or business within the state, where the regulation is for the protection of consumers who deal with the professionals or businesses. It includes, but is not limited to, all of the following: - (1) The Dental Board of California. - (2) The Medical Board of California. - (3) The State Board of Optometry. - (4) The California State Board of Pharmacy. - (5) The Veterinary Medical Board. - (6) The California Board of Accountancy. - (7) The California Board of Architectural Examiners. - (8) The State Board of Barbering and Cosmetology. - (9) The Board for Professional Engineers and Land Surveyors. - (10) The Contractors' State License Board. - (11) The Funeral Directors and Embalmers Program. - (12) The Structural Pest Control Board. - (13) The Bureau of Home Furnishings and Thermal Insulation. - (14) The Board of Registered Nursing. - (15) The State Board of Fabric Care. - (16) The State Board of Chiropractic Examiners. - (17) The Board of Behavioral Science Examiners. - (18) The State Athletic Commission. - (19) The Cemetery Program. - (20) The State Board of Guide Dogs for the Blind. - (21) The Bureau of Security and Investigative Services. - (22) The Court Reporters Board of California. - (23) The Board of Vocational Nurse and Psychiatric Technician ### Examiners of the State of California. - (24) The California State Board of Landscape Architects. - (25) The Osteopathic Medical Board of California. - (26) The Division of Investigation. - (27) The Bureau of Automotive Repair. - (28) The State Board of Registration for Geologists and Geophysicists. - (29) The State Board of Nursing Home Administrators. - (30) The Department of Alcoholic Beverage Control. - (31) The Department of Insurance. - (32) The Public Utilities Commission. - (33) The State Department of Health Services. - (34) The New Motor Vehicle Board. #### RELATED SECTIONS FROM PENAL CODE | Section | | |----------------|--| | 115 | False or Forged Instruments; Recordation | | 487 | Grand Theft Defined | | 489 | Punishment for Grand Theft | | 532 | Fraud | | 532a | False Financial Statement | | 605 | Malicious Removal or Destruction of Monument | | 1203.4 | Fulfillment of Conditions of Probation | | 4852.01 | Certificate of Rehabilitation | - **115.** False or Forged Instruments; Recordation. (a) Every person who knowingly procures or offers any false or forged instrument to be filed, registered, or recorded in any public office within this state, which instrument, if genuine, might be filed, registered, or recorded under any law of this state or of the United States, is guilty of a felony. - (b) Each instrument which is procured or offered to be filed, registered, or recorded in violation of subdivision (a) shall constitute a separate violation of this section. - (c) Except in unusual cases where the interests of justice would best be served if probation is granted, probation shall not be granted to, nor shall the execution or imposition of sentence be suspended for, any of the following persons: - (1) Any person with a prior conviction under this section who is again convicted of a violation of this section in a separate proceeding. - (2) Any person who is convicted of more than one violation of this section in a single proceeding, with intent to defraud another, and where the violations resulted in a cumulative financial loss exceeding one hundred thousand dollars (\$100,000). - (d) For purposes of prosecution under this section, each act of procurement or of offering a false or forged instrument to be filed, registered, or recorded shall be considered a separately punishable offense. - **487. Grand Theft Defined.** Grand theft is theft committed in any of the following cases: - (a) When the money, labor, or real or personal property taken is of a value exceeding four hundred dollars (\$400), except as provided in subdivision (b). - (b) Notwithstanding subdivision (a), grand theft is committed in any of the following cases: - (1) (A) When domestic fowls, avocados, olives, citrus or deciduous fruits, other fruits, vegetables, nuts, artichokes, or other farm crops are taken of a value exceeding one hundred dollars (\$100). - (B) For the purposes of establishing that the value of avocados or citrus fruit under this paragraph exceeds one hundred dollars (\$100), that value may be shown by the presentation of credible evidence which establishes that on the day of the theft avocados or citrus fruit of the same variety and weight exceeded one hundred dollars (\$100) in wholesale value. - (2) When fish, shellfish, mollusks, crustaceans, kelp, algae, or other aquacultural products are taken from a commercial or research operation which is producing that product, of a value exceeding one hundred dollars (\$100). - (3) Where the money, labor, or real or personal property is taken by a servant, agent, or employee from his or her principal or employer and aggregates four hundred dollars (\$400) or more in any 12 consecutive month period. - (c) When the property is taken from the person of another. - (d) When the property taken is any of the following: - (1) An automobile, horse, mare, gelding, any bovine animal, any caprine animal, mule, jack, jenny, sheep, lamb, hog, sow, boar, gilt, barrow, or pig. - (2) A firearm. - (e) This section shall become operative on January 1, 1997. - 489. Punishment for Grand Theft. Grand theft is punishable as follows: - (a) When the grand theft involves the theft of a firearm, by imprisonment in the state prison for 16 months, 2, or 3 years. - (b) In all other cases, by imprisonment in a county jail not exceeding one year or in the state prison. - **532. Fraud.** (a) Every person who knowingly and designedly, by any false or fraudulent representation or pretense, defrauds any other person of money, labor, or property, whether real or personal, or who causes or procures others to report falsely of his or her wealth or mercantile character, and by thus imposing upon any person obtains credit, and thereby fraudulently gets possession of money or property, or obtains the labor or service of another, is punishable in the same manner and to the same extent as for larceny of the money or property so obtained. - (b) Upon a trial for having, with an intent to cheat or defraud another designedly, by any false pretense, obtained the signature of any person to a written instrument, or having obtained from any person any labor, money, or property, whether real or personal, or valuable thing, the defendant cannot be convicted if the false pretense was expressed in language unaccompanied by a false token or writing, unless the pretense, or some note or memorandum thereof is in writing, subscribed by or in the handwriting of the defendant, or unless the pretense is proven by the testimony of two witnesses, or that of one witness and corroborating circumstances. This section does not apply to a prosecution for falsely representing or personating another, and, in that assumed character, marrying, or receiving any money or property. - **532a.** False Financial Statement. (1) Any person who shall knowingly make or cause to be made, either directly or indirectly or through any agency whatsoever, any false statement in writing, with intent that it shall be relied upon, respecting the financial condition, or means or ability to pay, of himself, or any other person, firm or
corporation, in whom he is interested, or for whom he is acting, for the purpose of procuring in any form whatsoever, either the delivery of personal property, the payment of cash, the making of a loan or credit, the extension of a credit, the execution of a contract of guaranty or suretyship, the discount of an account receivable, or the making, acceptance, discount, sale or indorsement of a bill of exchange, or promissory note, for the benefit of either himself or of such person, firm or corporation shall be guilty of a public offense. - (2) Any person who knowing that a false statement in writing has been made, respecting the financial condition or means or ability to pay, of himself, or a person, firm or corporation in which he is interested, or for whom he is acting, procures, upon the faith thereof, for the benefit either of himself, or of such person, firm or corporation, either or any of the things of benefit mentioned in the first subdivision of this section shall be quilty of a public offense. - (3) Any person who knowing that a statement in writing has been made, respecting the financial condition or means or ability to pay of himself or a person, firm or corporation, in which he is interested, or for whom he is acting, represents on a later day in writing that the statement theretofore made, if then again made on said day, would be then true, when in fact, said statement if then made would be false, and procures upon the faith thereof, for the benefit either of himself or of such person, firm or corporation either or any of the things of benefit mentioned in the first subdivision of this section shall be guilty of a public offense. - (4) Any person committing a public offense under subdivision (1), (2), or (3) shall be guilty of a misdemeanor, punishable by a fine of not more than one thousand dollars (\$1,000), or by imprisonment in the county jail for not more than six months, or by both such fine and imprisonment. Any person who violates the provisions of subdivision (1), (2), or (3), by using a fictitious name, social security number, business name, or business address, or by falsely representing himself or herself to be another person or another business, is guilty of a felony and is punishable by a fine not exceeding five thousand dollars (\$5,000) or by imprisonment in the state prison, or by both such fine and imprisonment, or by a fine not exceeding two thousand five hundred dollars (\$2,500) or by imprisonment in the county jail not exceeding one year, or by both such fine and imprisonment. (5) This section shall not be construed to preclude the applicability of any other provision of the criminal law of this state which applies or may apply to any transaction. #### 605. Malicious Removal or Destruction of Monument. Every person who either: - 1. Maliciously removes any monument erected for the purpose of designating any point in the boundary of any lot or tract of land, or a place where a subaqueous telegraph cable lies; or, - 2. Maliciously defaces or alters the marks upon any such monument; or, - 3. Maliciously cuts down or removes any tree upon which any such marks have been made for such purpose, with intent to destroy such marks; -- Is guilty of a misdemeanor. - **1203.4.** Fulfillment of Conditions of Probation. (a) In any case in which a defendant has fulfilled the conditions of probation for the entire period of probation, or has been discharged prior to the termination of the period of probation, or in any other case in which a court, in its discretion and the interests of justice, determines that a defendant should be granted the relief available under this section, the defendant shall, at any time after the termination of the period of probation, if he or she is not then serving a sentence for any offense, on probation for any offense, or charged with the commission of any offense, be permitted by the court to withdraw his or her plea of guilty or plea of nolo contendere and enter a plea of not guilty; or, if he or she has been convicted after a plea of not guilty, the court shall set aside the verdict of guilty; and, in either case, the court shall thereupon dismiss the accusations or information against the defendant and except as noted below, he or she shall thereafter be released from all penalties and disabilities resulting from the offense of which he or she has been convicted, except as provided in Section 13555 of the Vehicle Code. The probationer shall be informed, in his or her probation papers, of this right and privilege and his or her right, if any, to petition for a certificate of rehabilitation and pardon. The probationer may make the application and change of plea in person or by attorney, or by the probation officer authorized in writing. However, in any subsequent prosecution of the defendant for any other offense, the prior conviction may be pleaded and proved and shall have the same effect as if probation had not been granted or the accusation or information dismissed. The order shall state, and the probationer shall be informed, that the order does not relieve him or her of the obligation to disclose the conviction in response to any direct question contained in any questionnaire or application for public office, for licensure by any state or local agency, or for contracting with the California State Lottery. Dismissal of an accusation or information pursuant to this section does not permit a person to own, possess, or have in his or her custody or control any firearm capable of being concealed upon the person or prevent his or her conviction under Section 12021. This subdivision shall apply to all applications for relief under this section which are filed on or after November 23, 1970. (b) Subdivision (a) of this section does not apply to any misdemeanor that is within the provisions of subdivision (b) of Section 42001 of the Vehicle Code, to any violation of subdivision (c) of Section 286, Section 288, subdivision (c) of Section 288a, Section 288.5, or subdivision (j) of Section 289, any felony conviction pursuant to subdivision (d) of Section 261.5, or to any infraction. - (c) A person who petitions for a change of plea or setting aside of a verdict under this section may be required to reimburse the county for the actual cost of services rendered, whether or not the petition is granted and the records are sealed or expunged, at a rate to be determined by the county board of supervisors not to exceed one hundred twenty dollars (\$120), and to reimburse any city for the actual cost of services rendered, whether or not the petition is granted and the records are sealed or expunged, at a rate to be determined by the city council not to exceed one hundred twenty dollars (\$120). Ability to make this reimbursement shall be determined by the court using the standards set forth in paragraph (2) of subdivision (g) of Section 987.8 and shall not be a prerequisite to a person's eligibility under this section. The court may order reimbursement in any case in which the petitioner appears to have the ability to pay, without undue hardship, all or any portion of the cost for services established pursuant to this subdivision. - (d) No relief shall be granted under this section unless the prosecuting attorney has been given 15 days' notice of the petition for relief. The probation officer shall notify the prosecuting attorney when a petition is filed, pursuant to this section. It shall be presumed that the prosecuting attorney has received notice if proof of service is filed with the court. - (e) If, after receiving notice pursuant to subdivision (d), the prosecuting attorney fails to appear and object to a petition for dismissal, the prosecuting attorney may not move to set aside or otherwise appeal the grant of that petition. - (f) Notwithstanding the above provisions or any other provision of law, the Governor shall have the right to pardon a person convicted of a violation of subdivision (c) of Section 286, Section 288, subdivision (c) of Section 288a, Section 288.5, or subdivision (j) of Section 289, if there are extraordinary circumstances. - **4852.01. Certificate of Rehabilitation.** (a) Any person convicted of a felony who has been released from a state prison or other state penal institution or agency in California, whether discharged on completion of the term for which he or she was sentenced or released on parole prior to May 13, 1943, who has not been incarcerated in a state prison or other state penal institution or agency since his or her release and who presents satisfactory evidence of a three-year residence in this state immediately prior to the filing of the petition for a certificate of rehabilitation and pardon provided for by this chapter, may file the petition pursuant to the provisions of this chapter. - (b) Any person convicted of a felony who, on May 13, 1943, was confined in a state prison or other institution or agency to which he or she was committed and any person convicted of a felony after that date who is committed to a state prison or other institution or agency may file a petition for a certificate of rehabilitation and pardon pursuant to the provisions of this chapter. - (c) Any person convicted of a felony or any person who is convicted of a misdemeanor violation of any sex offense specified in Section 290, the accusatory pleading of which has been dismissed pursuant to Section 1203.4, may file a petition for certificate of rehabilitation and pardon pursuant to the provisions of this chapter if the petitioner has not been incarcerated in any prison, jail, detention facility, or other penal institution or agency since the dismissal of the accusatory pleading and is not on probation for the commission of any other felony, and the petitioner presents satisfactory evidence of five years residence in this state prior to the filing of the petition. - (d) This chapter shall not apply to persons serving a mandatory life parole, persons
committed under death sentences, persons convicted of a violation of subdivision (c) of Section 286, Section 288, subdivision (c) of Section 288a, Section 288.5, or subdivision (j) of Section 289, or persons in the military service. - (e) Notwithstanding the above provisions or any other provision of law, the Governor shall have the right to pardon a person convicted of a violation of subdivision (c) of Section 286. Section 288, subdivision (c) of Section 288a, Section 288.5, or subdivision (j) of Section 289, if there are extraordinary circumstances. ### RELATED SECTION FROM EVIDENCE CODE Section 720 Expert Witnesses **720. Expert Witnesses.** (a) A person is qualified to testify as an expert if he has special knowledge, skill, experience, training, or education sufficient to qualify him as an expert on the subject to which his testimony relates. Against the objection of a party, such special knowledge, skill, experience, training, or education must be shown before the witness may testify as an expert. (b) A witness' special knowledge, skill, experience, training, or education may be shown by any otherwise admissible evidence, including his own testimony.